DOCUMENT RESUME ED 075 520 UD 013 423 AUTHOR Sloane, Martin E., Ed. TITLE Title IV and School Desegregation: A Study of a Neglected Federal Program. INSTITUTION Commission on Civil Rights, Washington, D.C. PUB CATE Jan 73 NOTE 192p. AVAILABLE FROM Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (Stock Number 0500-00085, \$2.35) EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS Civil Rights; Federal Aid; Federal Programs; Institutes (Training Programs); Integration Methods; *Integration Studies; *Program Administration; *Program Evaluation; Racial Integration; School Districts; *School Integration; School Systems: State Departments of Education IDENTIFIERS *Civil Rights Act Title IV #### **ABSTRACT** In general, civil rights staff in the Department of Health, Education and Welfare have agreed that Title IV, 1964 Civil Rights Act grants should support Tille VI enforcement efforts by providing a carrot of Title IV money to complement the stick of Title VI enforcement. How best to utilize Title IV grants for this purpose, however, has been the subject of continuing disagreement. From the beginning of the program, some officials have argued that local Title IV programs should focus on educational problems which may become visible in the process of desegregation. Other staff members have contended that the emphasis should be on desegregation per se and that local programs funded under Title IV should help build understanding across lines and improve interpersonal relations. In its examination of Title IV, the Commission has concentrated its investigation on the Southern and border States where the bulk of Title IV funds have gone. The Commission also has investigated the operation of the program in New Mexico, where some program innovations have been undertaken which seemed to merit special consideration. In examining the role of Title IV as a facilitator of the desegregation process, the Commission has looked at programs developed by individual school districts, training institutes, and desegregation centers established in colleges and universities, and at Title IV units in State departments of education. (Author/JM) ED 075520 U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIG INATING IT POINTS OF VIEW OR OPIN IONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY # AND SCHOOL DESEGREGATION A Study of a Neglected Federal Program January 1973 10036423 A Report of the U.S. Commission on Civil Rights # U.S. COMMISSION ON CIVIL RIGHTS The U.S. Commission on Civil Rights is a temporary, independent, bipartisan Agency established by Congress in 1957 and directed to: Investigate complaints alleging that citizens are being deprived of their right to vote by reason of their race, color, religion, or national origin, or by reason of fraudulent practices; Study and collect information concerning legal developments constituting a denial of equal protection of the laws under the Constitution because of race, color, religion sex or national origin; Appraise Federal laws and policies with respect to equal protection of the laws because of race, color, religion, sex, or national origin; Serve as a national clearinghouse for information in respect to denials of equal protection of the laws because of race, color, religion, sex, or national origin; and Submit reports, finding, and recommendations to the President and the Congress. Members of the Commission: Rev. Theodore M. Hesburgh, C.S.C., Chairman Stephen Horn, Vice Chairman Frankie M. Freeman Maurice B. Mitchell Robert S. Rankin Manuel Ruiz, Jr. John A. Buggs, Staff Director CR 1.2: Sch 6/17 # TITLE IV AND SCHOOL DESEGREGATION A Study of a Neglected Federal Program A Report of the U.S. Commission on Civil Rights #### LETTER OF TRANSMITTAL THE U.S. COMMISSION ON CIVIL RIGHTS WASHINGTON, D.C. March 1973 THE PRESIDENT THE PRESIDENT OF THE SENATE THE SPEAKER OF THE HOUSE OF REPRESENTATIVES #### Sirs: The Commission on Civil Rights presents this report to you pursuant to Public Law 85-315, as amended. Recognizing the potential of Title IV of the Civil Rights Act of 1964 for developing a program that could assist in the orderly transition from a segregated to a desegregated school system in the country, the Commission undertook a study of that Title. The study revealed that Title IV represented an area of neglect. It had been relegated to the status of a minor program, allocated insufficient money with which to function well, indifferently staffed, and, consequently, remained immobile. It cannot be called a failure. It has never really been tried. But the study showed that, despite areas of resistance, the country is receptive to the idea of school desegregation. The Commission believes that Title IV can become an effective instrument in achieving successful school desegregation if its import is realized and if its program is adequately financed and wisely administered. We urge your consideration of the facts presented and your cooperation in effecting the Commission's recommendations. Respectfully yours, Rev. Theodore M. Hesburgh, C.S.C., Chairman Stephen Horn, Vice Chairman Frankie M. Freeman Maurice B. Mitchell Robert S. Rankin Manuel Ruiz, Jr. John A. Buggs, Staff Director # **ACKNOWLEGMENTS** The Commission is indebted to the following staff members and former staff members who participated in the preparation of this report under the direction of Caroline F. Davis, Chief, Education Division, Office of Civil Rights Program and Policy: Mary F. J. Abdalla,* Klaire V. Adkins,* Doris Barnes,* Mary E. Bibb, Lucille L. Boston, Doris Chambers, Rodney J. Cash, Patricia A. Cheatham, Joseph R. Cooney,* Cecilia E. Cosca, Ruby T. Daniels, Lelia Findley,* Wallace Greene, Eunice Grier,* Bessie Heggs*, Judith L. Licht- man, * Carolyn O'Neal, * Nadine Price, Ulysses Prince III, John F. Sencindiver, * Beatrice W. Tootle, Addison N. Wallace, * Brenda A. Watts, David I. Weiss, * Carole Williams, * and Janie V. Young, * The report was prepared under the overall supervision of Martin E. Sloane, Assistant Staff Director, Office of Civil Rights Program and Policy Review. * No longer on Commission staff. # TABLE OF CONTENTS Letter of Transmittal Acknowledgments Chapter 1. Introduction Chapter II. State Departments of Education Chapter III. Local Educational Agencies Chapter IV. University Desegregation Centers Chapter V. Conclusion Chapter VI. Recommendations Appendices #### CHAPTER I ## INTRODUCTION The 1954 Supreme Court decision holding legally compelled or sanctioned public school segregation unconstitutional 1 marked a decisive turning point in the legal battle to assure equal rights for minorities. The Court expressly recognized that "separate educational facilities are inherently unequal" and from that time it was clear that equality in any area of significant governmental involvement could not constitutionally be achieved on the basis of racial separation. From that time also the legal obligation of Southern and border school systems to desegregate their schools was clear. During the decade that followed the landmark Brown decision, however, the right to a desegregated education remained largely one established in legal theory but not in fact. During the 10-year period between 1954 and 1964, many desegregation lawsuits were filed, numerous court decrees were issued, but little school desegregation occurred.² In 1964, the Nation turned in a different direction from that of private lawsuits in the effort to redeem the promise of the *Brown* decision. In July of that year, Congress passed the most comprehensive civil rights law since the days of Reconstruction and opened the way for a renewed and vigorous effort toward desegregation. The Civil Rights Act of 1964 established three related mechanisms for accelerating the school desegregation process. Title VI, which prohibits discrimination in the distribution of benefits from any program or activity receiving Federal financial assistance, utilizes the leverage of Federal education funds as a means of bringing about desegregation. Failure to comply with nondiscrimination requirements of Title VI may result in termination of Federal education assistance following elaborate administrative enforcement procedures.3 The Civil Rights Act of 1964 also provides in Title IV for lawsuits by the Department of Justice to require desegregation. Thus, even if school systems are willing to deprive themselves of the benefits of Federal funds for the sake of maintaining segregation, lawsuits by the Attorney General will require them to desegregate and render their acts of defiance an exercise in futility. Title VI also established a third approach: that of Federal financial assistance to school districts to help them overcome problems incident to desegregation. Under this Title, grants may be made to local school boards for teacher training or for hiring technical specialists; they may also be made to State departments of education for programs of technical assistance. In addition, provision is made for grants or contracts with institutions of higher education for training programs and other technical aid to local districts. In the congressional debate concerning financial and technical assistance provided under Title IV of the bill, Paul Douglas, then a United States Senator from Illinois, a major proponent of the bill, spoke definitively about the need for desegregating school districts and of the potential importance of Title IV's provisions: They establish a commitment by the entire Nation to insure adequate education to all its children. It is in every respect right that we not wash our hands of the many problems in the South and in the North as a result of desegregation; for no part of the Nation is free of responsibility for the present condition of education among the poor, and the
disinherited.⁴ The new mechanism for desegregation established in the Civil Rights Act of 1964 has begun to achieve noticeable results. Progress in desegregation has accelerated in the South so that today, all-black and allwhite schools are the exception, not the rule. Of these three mechanisms, two are concerned with enforcement through administrative proceedings leading to fund cutoffs and lawsuits by the Department of ^{4 110} Cong. Rec. 6828 (1964). ¹ Brown v. Pourd of Education of Topeka, 347 U.S. 483 (1954). ² During this 10-year period only about 3 percent desegregation was accomplished. U.S. Commission on Civil Rights, Staff Report: Public Education, 1964, Appendix 2 at 290. ³ In FY 1971 an estimated \$1.85 billion in Federal funds helped support activities of local school districts under the Elementary and Secondary Education Act. Federal money also supports provision of school library resources, textbooks and other instructional materials, and supplementary educational centers and services. Other major Federal programs of aid to education include Federal financial assistance to school systems in federally impacted areas, research grants and fellowship awards, manpower development and training antivities, cooperative vocational education, and higher educational facilities. Justice. The third, contained in Title IV, takes a different direction by offering technical and financial assistance to help school systems through the often diffiult process of desegregation. This mechanism, unlike the other two, is concerned with facilitating desegregation, not enforcing it. The way in which this mechanism has worked is the subject of this report. # Early Years of Title IV # Civil Rights Legislation Planning Group The overall emphasis and direction of the Title IV program was largely determined before Title IV was even enacted. In 1963, when passage of civil rights legislation was anticipated, the U.S. Commissioner of Education appointed a Civil Rights Legislation Planning Group to make recommendations on the way the pending Title IV could be implemented most effectively. The Group, known informally as the Luddington Task Force after its Chairman, John Luddington, who was then Special Assistant to the Commissioner of Education, produced its report later that year and made a number of recommendations which were to provide the framework for the operation of Title IV. Among its major recommendations was that the technical assistance offered under Title IV be concerned with a "problem oriented approach" to eliminate segregation and educational disadvantage. That is, in the Task Force's view, Title IV efforts were to focus on actual problems likely to be encountered in the course of school desegregation rather than on general sociological issues.5 The "problem oriented approach", however, was conceived broadly to include problems of human relations and techniques for teaching disadvantaged children and was not limited specifically to problems of desegregation. The Task Force recommendation, while it constituted recognition of the fact that there were likely to be a wide variety of problems involved in the desegregation process, also had the effect of giving tacit approval to funding programs that were not concerned directly with school desegregation. The use of consultants in the provision of technical assistance was another major Task Force recommendation that had important implications on the future success of the Title IV program. In the Task Force's view, these consultants could be key elements in enabling local school systems to overcome the many problems they would face in accomplishing desegregation. Among the services which it was believed they might provide was to give advice on ways in which the community could become an active participant in the desegregation process through such means as the formation of citizens' advisory groups and interracial councils. Consultants also were expected to provide such other forms of technical assistance as developing pupil transportation plans, revising methods for determining school plant locations, and establishing workable procedures for class assignments and pupil guidance. In addition, it was hoped consultants could contribute to improving intergroup relations in the community-atlarge as well as in the school. In light of the sensitive and important mission conveived for consultants, the Task Force recommended not only that they possess the necessary competence, but that they be individuals known and respected by school administrators and community leaders in the region to which they were assigned. In this way, it was thought, the problems involved in bringing in "outsiders" could be avoided and the path of desegregation smoothed. The use of indigenous personnel, however, also meant that consultants would often be individuals who themselves were products of a dual school system and whose background and training might tend to make them unsympathetic with the principle of desegregation. In addition, they would be subject to a variety of political pressures which could render their efforts cautious and tentative. #### Independent Status for Title IV In the early years of the Equal Educational Opportunities Program (EEOP), following passage of the 1964 Act, the Title IV program was given little attention. The major, almost exclusive, focus of the Federal school desegregation effort was on use of the enforcement mechanism of Title IV. Its subordinate role in this period is partly evident from its various locations within the program structure. Initially, Title IV staff was lodged in an overall training branch. Later it was housed with Title VI staff in units broken down into regional alignments. It was not urtil 1967 that the Title IV unit was established as a separate entity. The reallocation of staff positions authorized for Title IV to the effort launched under Title VI was still another indication of the minor role assigned to Title IV during these early years. For example, during 1965 every available member of the Title IV staff was pressed into service to secure "voluntary plan" submissions from local school districts. Nearly all staff of the ⁵ Civil Rights Legislation Planning Group Report at 1 (1963). ⁴ Id., at 20-21. ⁷ Id. at 13. [&]quot; Internal U.S. Office of Education Memorandum, Undated. ⁹ ld. at 2. ¹⁰ Id. at 2. Equal Educational Opportunity Program (EEOP) of the Office of Education was committed to the effort to negotiate initial desegregation plans from school districts which were, at best, reluctant and, at worst, opposed to complying with the school desegregation requirements of Title VI of the Civil Rights Act of 1964. These plans amounted to little more than "paper compliance". In almost every instance, they followed a "freedom of choice" forwat in which students or their parents were allowed to select the schools they wished to attend. With few exceptions, black children or their parents did not choose to attend schools which were formerly all-white, nor did white students elect to attend formerly black schools. Furthermore, when black students did attempt to attend white schools, wide-spread discrimination was evident in various phases of the desegregation process, such as class assignments, treatment of black students by white faculty and students, and degree of participation in extracurricular activities. Black parents and children often suffered economic reprisals and even physical brutality.¹¹ Following adoption of these plans, much of Title IV's staff was again co-opted by Title VI to secure "assurances of compliance", which incorporated requirements of HEW's Title VI desegregation guidelines. During the summer of 1966, both Title VI and Title IV staff made visits to school districts throughout Southern and border States in an effort to help them meet applicable provisions of the Title VI guidelines. Despite the emphasis on Title VI enforcement and the diversion of Title IV staff to Title VI activities during the first 2 years following passage of the Civil Rights Act of 1964, a number of programs were funded under Title IV auspices in Fiscal Years 1965 and 1966. (See Tables A, Bl, B2, C2, and Dl.) In most cases, however, these grants were made without much regard to the substance or quality of the grant application. As one staff member in Title IV phrased it: "We would support anything if they would agree to say something about integration and desegregation." 12 By Spring 1967, individual senior staff members associated with the Title IV program began to urge a new direction for it and to recommend that it be separated from Title VI enforcement. For example, the Director of the Grants and Institutes Branch for Title IV recommended that all compliance activities be removed from assistance operations and that Title IV function as an independent unit in the Office of the Commissioner of Education.¹⁸ In November 1967, a realignment occurred in part conforming to his suggestions and a Division of Equal Educational Opportunities was established to carry out the provisions of Title IV. However, instead of locating the Title IV unit in the Office of the Commissioner, it was lodged within a subordinate bureau of the Office of Education.¹⁴ Since the separation of the Title IV program from Title VI, the role played by Title IV in school desegregation has grown increasingly important. First, the dollar amount of grants which have been approved under Title IV has increased, from \$4.6 million in 1965 to an estimated \$19 million in 1971. Second, Title IV's staff, freed from other responsibilities, has been in a position to give full-time to Title IV implementation, and, thus, to devote more attention to the substance and quality of individual proposals. Finally, Title IV's importance, through its function of assisting in the development of desegregation plans, has increased as a result of the growing emphasis on achieving school desegregation through
voluntary means and technical assistance rather than through fund cutoff under Title VI. #### Emphasis of Title IV: Education v. Desegregation In general, civil rights staff in the Department of Health, Education, and Welfare have agreed that Title IV grants should support Title VI enforcement efforts by providing a carrot of Title IV money to complement the stick of Title VI enforcement. How best to utilize Title IV grants for this purpose, however, has been the subject of continuing disagreement. From the beginning of the program, some officials have argued that local Title IV programs should focus on educational problems which may become visible in ²¹ Southern School Desegregation: 1966-67, Finding No. 6(b), at 88; also 47. See also Testimony of Harold Howe II, United States Commissioner of Education, Hearing Before the Special Subcommittee on Civil Rights of the House Committee on the Judiciary, 89th Cong. 2d Sesa., ser. 23 at 24 (1966). ¹² Staff interview with Dr. William Hollowsy, Evaluation Branch Chief, May 5, 1970. ¹³ Memorandum from W. Stanley Kruger, Director, Grants and Institutes Branch, EEOP to David S. Seeley, Astistant Commissioner, Equal Educational Opportunities Program, May 17, 1967. Mr. Kruger felt that the basic functions of this office should include; a) management of grant and institution projects and related activities under Section 404 and 405 of the Civil Rights Act of 1964; b) the provision of technical assistance authorized by Section 403 of the Civil Rights Act of 1964; c) the operation of a clearleghouse of materials and information pertinent to problems of school integration and the solution of these problems, and d) that coordination of activities of major programs of the Office of Education directed towards a focus on achool integration as a major responsibility of the Office of Education. In addition to the grants made to local school systems, the memorandum recommended that assistance to school districts include analysis of school desegregation problems, development of plans to eliminate dual school system structures, and help with implementation of educational programs designed to secure equal educational opportunities. ⁴⁴ Since 1967 Title VI functions have been the responsibility of the Office for Civil Rights in the Office of the Secretary in the Department of Resith, Education, and Welfare. ¹⁸ Dr. Marie Barry, Program Specialist, Title IV Central Office, May 1970. the process of desegregation. These officials believe that desegregation, coupled with high educational quality, will be more acceptable. In their view, desegregation will be easier to achieve if there is clear improvement in curriculum, teaching techniques, and in the training of teachers and other personnel to deal with poor achievers in desegregated schools. For example, one senior official of the Office of Education, involved in Title IV programs from the beginning, told Commission staff: "I believe that the analysis of problems should begin with educational problems, individualized instruction, team teaching, and the like." 16 This view was supported by a representative of a university where a desegregation center had been established who found that Title IV assistance was more readily accepted when the program focus was on educational techniques: School systems were shy at first in seeking assistance since they thought it was aimed at desegregation. But when they saw that the program was working to improve instruction, to resolve educational problems, to devise curriculum models to improve instruction, the support of superintendents was gained.¹⁷ Other staff members have contended that the emphasis should be on desegrecation per se and that local programs funded under Title IV should help build understanding across lines and improve interpersonal relations. Title IV staff members criticized Title IV programs for de-emphasizing desegregation and human relations: The thrust should have been on human relations, with educational problems a distinct auxiliary concept, certainly not the main emphasis. Too much concentration on educational concepts obscured the need for change in behavior and interpersonal relationships necessary for a successful school program. An important educational program, without the ability by teachers and administrators to communicate, leaves a school system open to social, if not physical, confrontation.¹⁸ This sharp split among HEW and other officials as to the most effective approach for Title IV never has been entirely resolved. #### The Commission's Study In its examination of Title IV, the Commission has concentrated its investigation on the Southern and border States where the bulk of Title IV funds have gone. 19 The Commission also has investigated the operation of the program in New Mexico, where some program innovations have been undertaken which seemed to merit special consideration. In examining the role of Title IV as a facilitator of the desegregation process, the Commission has looked at programs developed by individual school districts, training institutes and desegregation centers established in colleges and universities, and at Title IV units in State departments of education.²⁰ #### Significance of Title IV Although Title IV remains an ongoing Federal program, it has been superseded, to some extent, by the much larger Emergency School Assistance Program.²¹ Its importance will diminish even more if the pending Emergency School Assistance and Quality Integrated Education Act is passed by Congress. Further, the proposed "Equal Educational Opportunities Act", if enacted, would turn the Federal Government's attention toward compensatory education efforts in segregated schools, further lessening the importance of Title IV. Nevertheless, the Commission believes a detailed evaluation of the Title IV program can be of substantial value. The program has been in operation for approximately 8 years and there has been ample opportunity, through trial and error, to develop knowledge and understanding of the kinds of programs that can be most effective in the often difficult process of desegregation. In light of the current controversy, generated by the proposed "Student Transportation Moratorium Act" and the "Equal Educational Opportunities Act", which would accept the inevitabilty of school segregation, it is important to demonstrate that school desegregation is not an ideal incapable of achievement, but a reality that can work, even under the most difficult circumstances. It also is important to determine the kinds of help needed from the Federal Government, The Commission issues this report with the conviction that the Nation can learn much that is constructive from the experience under Title IV—from its failures as well as from its successes—and that this knowledge will contribute to enriched understanding of the necessity for desegregation and stimulate a renewed effort to make it work. ¹⁷ Interview with Dean Joseph Hadley, School of Education, University of South Alabama, January 1970. ¹⁸ Name withheld at request of staff member. ¹⁶ Between 1965 and 1971, 54.3 percent of Title IV funds have gone to Southern and border States. See Tables A. CI, and D2 for list of university institutes, centers and State Title IV units visited by Commission staff. m For an evaluation of the ESAP program during its first months of operation, see report of the Washington Research Project. # CHAPTER II # STATE DEPARTMENTS OF EDUCATION # TITLE IV UNITS #### Introduction Under Section 403 of the Civil Rights Act of 1964, the U.S. Office of Education contracts with State departments of education to provide them with funds to enable the State departments to render technical assistance to school districts.1 The purpose of technical assistance is to develop plans for desegregation and to assist with educational problems occasioned by desegregation.2 States have established special Title IV technical assistance units in their departments of education to carry out their responsibilities under Section 403. These Title IV units are potentially key factors in bringing about successful school desegregation. The Office of Education funds State educaton technical assistance units because the State's primary role in the desegregation of schools is crucial to the achievement of equal educational opportunities. This support strengthens State education agencies to provide leadership and assistance to local school districts in the process of desegregation. The units make it possible for the State education agency to coordinate its programs and services to aid desegregating school districts and to carry out the State agency's special requirements.3 The Office of Education requires that before it will enter into a contract with a State education department under Section 403, the latter must show its capacity and commitment to provide those services that are directly related to desegregation.4 State departments of education must assist local school boards in the development, adoption, and implementation of acceptable desegregation plans. In addition, the grant proposal must set program objectives that will contribute to desegregation. The specific objectives required by the U.S. Office of Education are: dissemination of information to local education agencies regarding effective methods for resolving problems accompanying desegregation; assurance that related Federal and State education programs and functions are designed to facilitate desegregation; and provision of planning assistance to education personnel to enable them to cope with desegregation problems.⁵ State Title IV units are permitted flexibility regarding the means used in achieving these minimum objectives.6 State Title IV units also have specific functions within the State departments of education. They are responsible for keeping State boards of education informed of the need for stronger desegregation policies and procedures.7 They are to participate
on a regular basis in department activities concerned with achievement of equal educational opportunity, and in drafting and reviewing legislation affecting desegregation and equal edu- Section 403 authorizes the Office of Education, itself, to render such technical assistance. The Office of Education, however, bus interpreted the statute as authorizing it to contract with State departments of education to act as agents of the Office of Education to provide such technical assistance. The State departments enter into cost reimbursement contracts with the U.S. Office of Education. See HEW, Opinion to the Office for Civil Rights Governing the Funding of Universities and State Departments of Education, Aug. 10, 1967. Section 403. U.S. Office of Education, Division of Equal Educations Opportunities, Administrative Guidelines, 5 (1968). U.S. Office of Education, Division of Equal Educational Opportunities. Program Resource Guide: The Role of State Departments of Education in Implementing the Letter and Spirit of Title IV of the Civil Rights Act of 1964, 5 (1970). ³ Id. at 2. The Office of Education's Division of Equal Educational Opportunities provides staff assistance to help State departments prepare their applications for Title IV funding. Among the activities suggested by the Office of Education for carrying out these objectives are the following: ^{1.} Identifying and analyzing facts relevant to the instigation and accomplishment of desegregation. ^{2.} Development of in-service training programs. ^{3.} Development of information and materials. ^{4.} Development of community support. ^{5.} Preparing supportive proposals for Title IV. ^{6.} Administrative and instructional reorganisation to cope with desegregation. ^{7.} Development of long-range educational policy and planning in relation to the desegregation of schools and to education for a multicultural ^{8.} Desling with the problems of desegregation. ^{9.} Coordination with other Federal programs and assistance in effective use of funds from such programs to advance desegregation and equal educational opportunity. ^{10.} Providing immediate assistance to achool districts which are faced with sudden and serious local problems. Program Resource Guide, supre note 4. ⁷ Among the activities suggested by the Office of Education, Division of Equal Educational Opportunities, Policies and Procedures Manual for Technical Assistance Programs Based at State Colleges or Universities. rational opportunity.8 Further, these units ought to be involved in Federal and State educational programs that develop policy relating to desegregation.9 To carry out these responsibilities, State Title IV units should be placed high in the State department hierarchy if they are to function effectively. 10 State Title IV technical assistance units have been in operation since 1965. The first unit was funded in Tennessee. Since the inception of the program, nine of the 11 Southern States and Oklahoma have been funded. The contracts have ranged from \$225,000 allocated to the State of Florida in 1965 to \$17,592 given to the State of Mississippi in 1968. The average contract has been \$50,000 annually. #### Performance #### **HEW Evaluation** According to a 1966 Office of Education evaluation report, State Title IV units had been of limited value. The report found they had been helpful in processing nondiscrimination assurance forms and statistical reports and had accompanied Title VI staff on field visits. Title IV units also provided the Office of Education with information about particular school systems, and had served as "catalysts" during negotiations with recalcitrant school districts. They provided no technical assistance and little informational assistance to school districts in meeting problems incident to desegregation. The main value of State Title IV units during those early years of operation, according to the report, was as a source of information for HEW on the compliance status of school districts. 14 By 1970 the situation had not appreciably changed. One HEW Title IV Administrator said of the current activities of the State Title IV units: The advantages of the State Department's grantees are: We occasionally get "intelligence" type information; we are given information in the regular course of their activities; the information we need is made available more quickly; and the State grantee can even open some doors. 15 He a Among the activities suggested by the Office of Education, Division of Equal Educational Opportunities, Policies and Procedures Manual for Tech- nical Assistance Programs Based at Colleges or Universities. Program Resource Guide, supre note 4. 10 ld. at Part III, 1. 11 See Table A. concluded: "It is better to have a guy there, even if he does not do anything." 16 In fact, HEW does not conduct regular and systematic reviews of State Title IV units to determine how effectively they are performing. Evaluations of State Title IV units have been conducted on an ad hoc basis, in response to specific problems. Continuing contact with State Title IV units is not maintained by HEW either on a regional or a national basis. Therefore, HEW is not in a position to determine, without instituting a special evaluation, how effectively State Title IV units are using its funds. Lack of staff is a major reason for HEW's failure to ute a regular monitoring program. As one HEW Title IV official told Commission staff: If you heard about something special or something went wrong you went [to investigate]. Otherwise you didn't go out. There was no specific monitoring program, but it was not because of any plan not to monitor. There were just not enough personnel.¹⁷ #### State Reports State Title IV units are required to submit monthly technical assistance statistical reports and quarterly reports concerning their activities. These reports provide information on the number of desegregation plans developed, the number of requests for technical assistance received, and the number of school districts with which the State Title IV unit has worked. They do not provide a sufficient basis for evaluating the performance of State Title IV units. The technical assistance reports give no information on the kind of assistance given to school districts, the nature of the program adopted, or the impact resulting from the assistance. The quarterly activities reports, while they give information on the activities of State Title IV staff, provide little basis for determining the extent of effort involved, the quality of assistance rendered, or the substantive results. For example, the Tennessee Title IV unit reported the following activities during the 8-month period from November 1, 1967 through June 30, 1968: - Consultation with Chairman of Education Department, University of Tennessee at Martin. - 2. Meeting with Title IV Director in Chester County. - 3. Knoxville tearn visit. ¹³ See Table A. ¹⁸ Report by Mrs. Sherry Armstein, Self Evaluation of Title IV (EEOP), at 28 (1966). ¹⁵ Ir. erview with Dr. Gregory Anrig, Former Director, Division of Equal Educational Opportunities. On those occasions when HEW's central or regional office staff is planning to visit a particular school district, contact is made with the State Title IV unit to secure information, ¹⁶ Id. ¹⁷ Interview with Mira Edna Ellicott, former staff member Title IV, Nov. 12, 1970. deral court trial involving teach- and alle Annual TEA, Leadership Con- A report from the Mississippi State Title IV unit on its activities during the month of January 1970 amounted to less than one full typewritten page. It consisted of a reference to the three major activities of the unit: working with superintendents of the 30 school districts under court order which made the transition to unitary systems by December 31, 1969; collecting data on school environments in the 30 districts; and meeting with members of the U.S. Commission on Civil Rights. 19 #### Commission Staff Investigation Commission staff interviews with State Title IV directors in the Spring of 1970 revealed little in the way of specific activities directed toward facilitating school desegregation. Of the two major responsibilities of State Title IV units-assisting individual school districts in meeting problems occasioned by desegregation and assisting local school hoards in the development, adoption, and implementation of acceptable desegregation plans—few of the eight State Title IV grant recipients had undertaken significant activity with respect to either. Four of the eight State unit directors in Oklahoma, North Carolina, Tennessee, and Texas stated they had conducted in-service workshops for school personnel and had held conferences with superintendents, teachers, and students. Only two of these directors, one in North Carolina and the other in Oklahoma, could provide detailed information concerning such activities as the number of workshops held, the specific information imparted at them, and the impact the workshops and conferences had made on their participants.20 ¹⁵ Tennessee State Department of Education, Title IV Office, Technical Progress Report, Nov. 1, 1967-June 30, 1968. The most significant in-service workshop activities have been carried out by the Oklahoma Title IV unit. It held four workshops for guidance counselors during 1970, one in each corner of the State, in an effort to improve educational opportunities for minority students.²¹ The approach used was to utilize counselors as active participants on panels to exchange information on the methods used in the various school systems.²² In addition, as of July 1970, the Oklahoma State Title IV unit was planning an ambitious in service training program for teachers in eight medium-sized cities in the State.²³ Regarding the second specific contractual obligation of State Title IV units to assist local school boards in the development, adoption, and implementation of acceptable school desegregation plans, there is
little evidence of any significant activity. Most State Title IV directors conceded that they had not participated in the development of many desegregation plans. They expressed the belief that plan development was the responsibility of individual school districts, not theirs.²⁴ That State Title IV units have avoided participating in the development of desegregation plans is, at least in part, because of the political pressures to which they are subject in the State and local community. For example, the coordinator of the Georgia State Title IV unit told Commission staff that he had been advised by the State attorney general not to prepare desegregation plans. 25 Early in 1970, Claude Kirk, then Governor of ¹⁹ Mississippi State Department of Education, Title IV Office, Resume of Activities for the month of January 1970 submitted to the Office of Education, February 1970. There is some question about how much value, if any, HEW places on these reports or whether HEW personnel actually review them. For example, Commission staff, in trying to secure copies of State Title IV unit interim reports, were told by HEW Title IV officials in Washington that these reports were sent to the regional offices. Commission staff requests to the regional office elicited this response: "If we have them I don't know where they are. . . . Maybe the central office has them." Interviews with Tom Kendrick, Senior Program Officer, HEW Regional Office, Dallas, Tex., Aug. 20, 1970. Four special requests had to be made of HEW's Atlanta Regional Office before State IV Unit interim reports were made available. ²⁰ Interviews with State Title IV directors of Oklahoma, North Carolina, Tennessee, and Texas. The North Carolina Title IV unit held a 3-day workshop in 1970 for assistant superintendents in an effort to help them recognize their role in assuring that black teachers and other school personnel were adequately represented in the school system. North Carolina also held human relations workshops for teachers and is currently trying to establish atudent human relations councils in every high school. Further, a workshop concerning the role of superintendents in desegregation was held in Wilmingston, N.C. in July 1970. Interviews with Robert Strother, Director, Title IV Office, North Carolina State Department of Education. Raleigh, N.C., March 1970. st Interview with Dr. Charles Sandman, former Director, Title IV Unit, Oklahoma State Department of Education, Oklahoma City, Okla., February 1970. ^{23 [}d. 25 [d. ²⁴ Interviews with directors of the Georgia, South Carolina, Oklahoma. Tennessee, and North Carolina State Title IV unita. The contract which the State department of education signs with the Division of Equal Educstional Opportunities to receive assistance specifically outlines those functions which the units are to perform. One of the specific functions is to assist local education agencies in the development, adoption, and implementation of an acceptable desegregation plan. The Title IV State department units are not the only Title IV office charged with the responsibility for writing plans. The HEW Title IV Regional Offices and the university-based desegregation centers also assist in the writing of desegregation plans. The Title IV State units' responsibility comes into play when the units are requested by a school district to assist it in writing a plan or when the O.E., DEEO, central office requests the upit to contact a school district about the drawing up of an acceptable plan. In the latter instance, the units are expected not only to contact the district but also to assist it in the development of a plan. The local school district is not required to accept the Title IV unit's plan. But if this is the case, the school district must then develop is own plan which must be acceptable to the Department of Health, Education, and Welfare. 25 Interview with W. M. Harry, Coordinator, Title IV Program, Georgia State Department of Education, Atlanta, Ca., Feb. 24, 1970. Florida, personally intervened in an effort to prevent desegregation in his State. Many State Title IV officials feel that their participation in the preparation of school desegregation plans undermines their ability to work effectively with local educators. The State Title IV coordinator in South Carolina explained that, in his opinion, requiring State Title IV directors to prepare desegregation plans tends to place them in the class of "crusaders" and thereby interferes with their relationships with school superintendents. He added: "Let the blame fall on HEW Title IV people rather than myself, so as not to impair my usefulness." 27 Regardless of the validity of the reasons why State Title IV unit directors have avoided involvement in desegregation plan development, their obligation to do so is a contractual one. Further, the need for participation of these units in the development of such plans has increased in recent years because of the growing trend of the courts to order immediate desegregation which requires preparation of a substantial number of desegregation plans. #### Effectiveness Because of the many forces that bear on school desegregation, the effectiveness of State Title IV units cannot be measured by reference to the degree of progress in school desegregation in a given State. Court decisions, HEW Title VI enforcement, the activities of university-based desegregation centers all have contributed, so that it is impossible to attribute successful desegregation solely to the work of the State Title IV unit. One measure of the effectiveness of the State Title IV units is the impact they have had on people with whom they work. Using this measure, it does not appear that State Title IV units have contributed significantly to progress in school desegregation. Of the teachers, principals, and superintendents interviewed by Commission staff, only a handful made any reference to the work State Title IV units and then only in response to specific staff questions concerning their activities. One Florida school official told a Commission staff member: There has been no real contact with the State Title IV Office. Most of the assistance was received from the University of Miami [Desegregation Center]. ²⁰ Interview with J. C. Durham, Title IV Coordinator, Technical Assistance Unit, South Carolina State Department of Education, Columbia, S.C., Mar. 3, 1970. m Id. Personnel at university-based desegregation centers comprise another group with whom State Title IV units are supposed to work. In view of the fact that State Title IV units and centers are charged with the same responsibilities, program coordination is essential to the effective operation of both. But despite occasional examples of this coordination,²⁹ there is no evidence that it has been done on a consistent or systematic basis. On the contrary, State Title IV unit directors and center directors alike, concede that their programs have overlapped and have even conflicted because of a lack of coordination.³⁰ There is evidence of distrust and hostility between staff of the State Title IV units and university desegregation centers. A Title IV unit director criticized a university desegregation center as trying to do too much in too short a time in an attempt to change attitudes.³¹ He added: "I don't know what they are doing, and they don't either." By the same token, an official of the same university desegregation center complained of the State Title IV director: "He is around here all the time." ³² In another State a Title IV coordinator, describing the relationship between the university desegregation center and his State Title IV unit, told Commission staff: There is a feeling at the University which is communicated to the State Department that the State Department does not know what it is doing. I think the way we are getting sidetracked is that the University personnel tend to give us all a particular name—"bigots." 33 In short, university desegregation centers and State Title IV units, rather than working in harmony and close cooperation toward the goal of school desegregation, frequently conduct their activities in isolation as Interview with J. C. Durham, supra note 26. ²⁸ Interview with Cornell Wells, Coordinating Administrator, Shelby County School System, Memphis, Tenn., Feb. 20, 1970. ²⁰ For example, the Oklahoma State Title IV Unit worked with the Desegregation Center at Norman, Okla. on a 2-week teachers' workshop during the summer of 1970. Interview with Van Wright, Human Relations Center, State Department of Education, Oklahoma City, Okla. ³⁰ See, e.g., Interview with Robert Strother, Equal Education Opportunities Program, Title IV, Department of Public Instruction, Raleigh, N.C. and interview with Robert Sharpe, Director, Equal Education Opportunities Program, State Department of Education, Nashville, Tenn. a Interview with Gilbert Conoly, Director, Title IV unit in the Office of the Commissioner of Education, Texas State Board of Education, Texas Education Agency, Austin, Tex., Feb. 12, 1970. ³² Interviow with Leon Cashaw, Texas Educational Des gregation Technical and Advisory Center, Division of Extension, Office of Extension Teaching and Field Service Bureau, Austin, Tex., Feb. 11, 1970. from one another. They are distrustful of each other's programs and methods of operation and one is largely ignorant of what the other is doing. As the Director of a State Title IV unit concluded: "There is no coordination of programs between the Center and State Title IV."³⁴ State Title IV units are to work with other units in the State departments of education and potentially can have the effect of promoting State policies that further school desegregation. Few of the State Title IV units, however, can point to specific activities they have engaged in with other education department personnel. In response to questions from Commission staff most State Title IV officials were vague regarding the nature of
their work with other units in the department. For example, the North Carolina Title IV director could report only that his staff works with the guidance and curriculum units and is on "liberty" call for service to all other units in the State department.85 Of the eight State Title IV units evaluated by Commission staff, only those in Oklahoma and South Carolina provided specific information on programs jointly carried out with other units of the State department. The South Carolina Title IV unit director explained to Commission staff his view of the role the State Title IV unit must play in relation to the rest of the State department of education: Every aspect of the department must focus on the problems which come from the elimination of the dual school system. . . . The teamwork approach should be taken to alleviate the problems brought about by the elimination of the dual school system.⁸⁶ Thus, he has worked with units in the State department responsible for the administration of funds under Title I of the Elementary and Secondary Education Act, with State department officials concerned with ungraded classes and with developing new learning materials, and with those concerned with education research.⁸⁷ The Oklahoma Title IV unit has set up a curriculum committee comprised of representatives of the Title IV unit and of the State department's curriculum division. One of the continuing projects of this committee is concerned with developing materials on the history of the Plains Indians. Another is developing materials on Black History in Oklahoma.⁵⁸ Reasons for Ineffectiveness In most cases, the State Title IV units have little contact with other State department of education offices and little influence on department policy. There are a number of reasons why the full potential of State Title IV units has not been realized as a significant factor in facilitating school desegregation. The funds provided to State Title IV units are insufficient to permit them to undertake aggressive programs. For example, the Florida Title IV director told Commission staff: We do not have the wherewithal to develop plans, as well as conduct in-service training programs for the various counties.⁸⁹ These are the responsibilities that the Title IV units are contractually obligated to perform. Nearly all of the funds provided to State Title IV units are used to pay personnel salaries. In attempting to carry on such activities as in-service training workshops, State Title IV units have had difficulty finding funds to meet such expenses as stipends for teachers' travel expenses, consultant res, and the purchase of instructional materials. Fulls to finance Oklahoma's planned in-service training program in eight medium-sized cities will not come from the State Title IV budget, but from a supplemental HEW grant. 40 Some States have strengthened Title IV units by adding their own funds to the program to supplement those provided under contract with the Office of Education. In 1970, the Oklahoma and North Carolina State Title IV units received \$3,125 and \$34,720, respectively, from their State departments of education, to assist in meeting the cost of operating their units. State Title IV units have been in addition, hampered in the fact that they occupy relatively low positions in the hierarchy of the State department of education. For example, the Georgia Title IV director is three steps removed from direct contact with the State superintendent of schools. In addition, State IV unit personnel have only infrequent contact with the State superintendent and are unable to exert a major influence on department decisions. In Oklahoma, the State Title IV director told Commission staff that he worked directly under the State superintendent's office and reported directly to him. Asked how often he met with the superintendent, ⁸⁴ Interview with Robert Sherpe, supra note 80. ²⁵ Interview with Robert Strother, supra note 30. Interview with J. C. Durham, supra note 26. er Ibid. Interview with Van Wright, Human Relations Center, State Department of Education, Oklahome City, Okla. ^{**} Interview with Don Cunninghem, Director, Technical Assistance Program, Florida State Department of Education, Tellahasses, Floride. ⁴⁰ Interview with Dr. Charles Sandman, Director, State Title IV Unit, February 1970. however, the director could only reply: "Whenever the need arises." 41 The response of the Tennessee Title IV director to the same question was, "As needed."42 In most cases, there is no evidence of regular contact between the State Title IV office and the State superintendent nor is information provided on what is accomplished on those occasions when meetings do occur. North Carolina appears to be an exception. The director of the Title IV unit is considered by the State department of education as a member of the executive staff. He meets with the superintendent at least twice a week to discuss his programs and problems and he is included in all meetings where department of education policy is determined. In other States, Title IV units are far removed from the centers of policy and decisionmaking. In many of the Southern States in which Title IV units have been established, it has been official State policy to resist school desegregation. This has restricted the efforts of Title IV unit personnel who, despite their contractual obligation in the matter, often believe that their first allegiance is to further the policies of the State department of education. In Mississippi, where the State department of education has openly resisted school desegregation, the State Title IV director's commitment to desegregation was considered so uncertain that HEW officials operating in Mississippi during the Spring and Summer of 1969 did not even ask for his assistance.48 A former director of the HEW Title IV Program expressed the view that in at least two States the problem was so severe that the State program should be discontinued.44 In some States, despite a political climate opposed to desegregation, Title IV officials have persisted in good faith in bringing about desegregation. In Florida, where in 1970 the Governor actively intervened to prevent desegregation, the State Title IV unit continued its work of preparing desegregation plans for a number of counties in the State. The Florida Title IV director told Commission staff: Our position is that regardless of the statement in the public press by the Governor and other politicians, we tell people at the local level that the [unit's] policy is remaining the same until we have received an official statement in writing to the contrary.45 The directors of the Title IV units evaluated in this report are white southerners with previous experience as teachers, principals, or superintendents in Southern school systems. The majority of these staffs also consist of southerners who previously worked in Southern school systems. Of the 21 State Title IV professional staff members in the eight States, only six are black and one is a Mexican American. Most of the directors of these units are products of segregated school systems and have gained their professional experience working in school districts that had not desegregated at the time they were employed.46 On the basis of the educational and professional background of State Title IV unit personnel, there is reason to question whether these officials possess sufficient knowledge or sensitivity concerning desegregation problems to provide the kind of assistance school districts need to accomplish successful desegregation. In addition, in view of the fact that Title IV units are composed of indigenous personnel, many of whom may have political ties to the State, there is a strong likelihood that their first loyalty is to State and not to Federal policy. One potential advantage in selecting white southerners to staff Title IV units in Southern States lies in the hope that these are people acquainted with the area and with the school personnel with whom they must work. They could be in a better position to stimulate ⁴⁵ Interview with Don Cunningham, supra note 39. The Title IV Unit prepared plans for Hamilton and St. John Counties and assisted in the development of desegregation plans for Leon County, St. Lucie County, and Palm Beach County. ⁴⁶ J. C. Durham, Director, Title IV Unit, South Carolina State Department of Education is a native of Pickens, S.C., the area with the lowest ratio of blacks in the State. Mr. Durham attended segregated schools and before coming to Title IV, was a superintendent in Pickens which was not desegregated at the time he left, and is still not desegregated, Dr. Charles Sandman, past-Director, Title IV, Oklahoma State Department of Education, previously worked in the guidence section of the State department of education. He has a B.S. Degree from East Central College in Oklahoma, and a M.E. and Ed.D. from Oklahoma University. He explains his multicultural experience as working with integrated schools while in Guidance. Van Wright, Director, Title IV Unit, Oklahoma State Department of Education, has been a superintendent in Reed, Greenfield, and Cheyenne, Okla. Neither Reed nor Cheyenne had a minority population in their schools. Mr. Wright received his hachelor's degree from Southwestern State College and his master's from West Texas State University. Robert Sharpe, Director, Title IV Unit, Tennessee State Department of Education, was an English Professor at Louisiana State University, the University of Tennessee, and Vanderhilt University. Mr. Sherpe stated that he had had no multicultural experience other than teaching. W. M. Harry, Coordinator of Federal Programs, Georgia State Department of Education, has held other positions in the State department of education as Coordinator of Title III, NDEA, and counselor in the Vocetional Rehabilitation Division. He was a superintendent in a school system which was not The information given above was
compiled from the interviews with the respective directors and the Scoretary to the Director of the Georgia Title at Interview with Van Wright, supra note 38. ⁴⁵ Interview with Robert Sherpe, supra note 30, 45 "The Georgia and Mississippi State Department Title IV Units should be closed because of loyalties of the directors." Interview with Dr. Gregory Anrig, supra note 15. successful desegregation than outsiders unfamiliar with the area and unknown and distrusted by the local community. This potential advantage, however, has proved to be an illusion. The director of the South Carolina State Title IV unit told Commission staff that, although he previously had been a superintendent in his State, he now found that other superintendents would not ask him for help.47 The Oklahoma State Title IV director stated that, aithough he had worked with superintendents in his State in his previous capacity as guidance counselor, he was now unable to break down the "I have no problems" attitude of his colleagues.48 He had assumed that his past friendships with school superintendents would provide him with an opportunity to work effectively for school desegregation but this had not occurred. The superintendents gave him no support and they would not "let him try anything." 49 Perhaps the relative ineffectiveness of State Title IV units has been caused by their failure to assume a leadership role. In most cases, their posture has been one of timidity and reluctance to disturb the status quo. For example, the Title IV coordinator in Georgia expressed the view to Commission staff that: "The Title IV office is not obligated to tell districts whether they should obey Federal or State laws where they conflict." He added: "The Title IV office is interested in quality education for all." 50 In Oklahoma, where a State antibusing law had been enacted, the Title IV director told Commission staff: "This takes care of our busing problem." 51 In Mississippi, which has 106 school districts, the director of the State Title IV unit advised the Commission representatives that a staff of two [he and his secretary] were adequate to handle the functions of his unit.52 Title IV personnel have also expressed views insensitive or unsympathetic to school desegregation. Thus, the Georgia Title IV coordinator said of the discredited "Freedom of Choice" desegregation plans: "Freedom of choice is democratic, right and moral." 53 Some Title IV units have managed to close their eyes to the existence of problems incident to school desegregation. Despite numerous investigations con- cerning his State and other States in the South which documented large scale displacement of black teachers and principals in Georgia during the course of desegregation, the Georgia State Title IV director told Commission staff: [T]hey haven't run into it [displacement of educators] much.... [T] hey haven't had this too much in Georgia. 54 According to a 1966 Office of Education evaluation of State Title IV units, not only had they failed to assume the leadership role intended for them, but some had openly subverted the efforts of the Title IV program.⁵⁵ While this charge may be unduly harsh, the Commission's recent investigations indicate that it is, in large part, still warranted. State Title IV units have lacked sufficient status within their departments to affect desegregation related policy. They have been timid in their efforts to support desegregation and are opposed to becoming involved in developing actual plans for it. Their role continues to reflect lack of coordination with other units of their department or with other institutions in their State involved in Title IV programs. In short, Commission investigations have found underfunded, uncommitted, and ineffective State department units of Title IV. A wide range of causes on both the State and Federal levels is responsible for this lack of success. The Department of Health, Education, and Welfare and the U.S. Office of Education have not insisted that State departments adhere to the "Program Resource Guide: the Role of State Department of Education in Implementing the Letter and Spirit of Title IV of the Civil Rights Act of 1964." Both HEW and the Office of Education lack sufficient staff to carry out regular and systematic reviews of the effectiveness of the State Title IV units. Finally, the quarterly reports submitted by these units do not provide an adequate basis for comprehensively evaluating their programs. While the situation varies from State to State, and although not all the problems in the following list apply to any one State, the State education department Title IV units have been hampered or made ineffective by adverse situations. Sometimes these are beyond their control; sometimes they are self-willed. The great weakness of most State Title IV units has been found in their inability or unwillingness to assume an appropriate leadership role in assisting school systems in planning and implementing desegregation. In some cases this has been due to a lack of under- 52 Interview with Van Wright, supra note 29. ⁴⁷ Interview with J. C. Durshm, supra note 26. ⁴⁸ Interview with Charles Sandman, supra note 40. 40 Interview with W. M. Harry, supra note 25. ⁶⁰ Id. ³² Interview with John Ethridge, Director, Title IV Unit, Mississippi State Department of Education, December 1969. ⁵³ Interview with W. M. Harry, supra note 25. Freedom of choice is a mechanism utilized in an interim desegregation plan which permits a parent or student to choose the school the student will attend in the following year. Under freedom-of-choice plans there is usually very little desegregation. These plans have heen Jargely abandoned since they do not meet current standards for desegregation. ⁵⁴ Interview with W. M. Harry, supra note 25. ⁵⁵ OE report, supra note 13 at 24. standing of what is expected of them; in others, there has been lack of commitment and even hostility to the idea. In some States, political pressure—including the intervention of the Governor or the attorney general has made their situation difficult but not always untenable. Generally, State Title IV units have not enjoyed a high position in the hierarchy of State departments of education. Their directors seldom have direct access to the State superintendent and the units have little relationship with others within their department. Staff is seldom of sufficient size to carry out contractual obli- gations while insufficient funding is the rule not the exception. In some States there is distrust and even hostility between the State Title IV unit staff and the staff of the university desegregation center. In most States, the majority, if not all the professional staff, had previously worked for the State department of education in some other unit. They are, for the most part, indigenous, educated in segregated public schools, and are the products of segregated colleges, universities, and graduate schools. This is as true of those State Title IV units which have functioned well as for those which have functioned poorly. # CHAPTER III # LOCAL EDUCATIONAL AGENCIES #### Introduction It is at the local level that the demands of social change are ultimately met. This holds true for desegregation as well as any other social change. Establishing national policy is crucial; State assistance (or acquiescence) is of great importance; but "the buck stops" on the conference table of the local school board and the desk of its superintendent. Experience clearly shows that where local school authorities have provided leadership, the desegregation process has moved more smoothly bringing better educational results and less community disruption. Section 405 of the Civil Rights Act of 1964 authorizes grants to local school systems for two purposes: in service training programs for teachers and other school personnel which will aid them in dealing with problems incident to desegregation and for the employment of specialists to advise local districts on desegregation.¹ From 1965 to the end of fiscal year 1971, a total of 510 grants was awarded to 534 school systems throughout the Nation. About 70 percent of the grants went to districts in the 17 Southern and border States. The total expenditure for these grants was nearly \$26.5 million during the 7-year period. The average grant was about \$50,000. There have been a few grants of more than \$100,000, made to very large school districts, and some grants of less than \$10,000, awarded to small rural districts.² There were few applications for Section 405 funds during the first year of Title IV's life; indeed, only 24 grants were made. The unwillingness of school districts to undertake any but the most minimal steps toward desegregation accounted for the early lack of interest in Title IV funds. Hence, few sought or would even accept the assistance available from a Title IV grant. As Title VI enforcement was accelerated, however, interest in Title IV assistance also grew. In 1971, a total of 139 grants—nearly six times the number awarded in 1965—was made to local districts. About 1 Civil Rights Act of 1964, Title IV, Section 405. two-thirds of the 1971 grants went to districts in the Southern or border States. #### Objective of Local Grants There never has been a clear and unambiguous statement setting forth the goals or objectives to be met by Scction 405 grants, the specific problems to be solved, or the type of programs suitable for funding. To the extent that these issues have been dealt with at all, they have been discussed in general rather than specific terms. Thus the Civil Rights Legislation Planning Group, established in 1963 to make recommendations to the Commissioner of Education regarding implementation of Title IV, said relatively little of a specific nature about the local grant program. The report did urge that funds be used to support projects which could serve as "prototypes" for "the testing of hypotheses and the
demonstration of techniques pertinent to the entire [Title IV] program." 8 "The idea of the prototype or model project," the report further stated, "is not that the program should be limited to a few favored communities, but . . . that the limited funds not be so thinly disbursed that no community is in a position to make a significant contribution to the technology of educational civil rights administration." 4 The report also recommended that local projects be directly related to matters having a civil rights base, be supported by persons of influence in school affairs, and be part of a total program to improve equal educational opportunity in the school system.5 The Policies and Procedures Manual developed for Title IV grants to local school boards also offers little guidance in implementing Section 405. While the Manual states unequivocally that: "The primary mission of the program is to focus available Title IV resources on permanent elimination of school desegregation," it leaves open the question of mechanisms for implementation. "No one program approach," it states, "has ² See Table B-1-4 for a State-by-State summary of Section 405 grants. S Civil Rights Legislation Planning Group Report (1963), at p. 11. ⁴ Id. at p. 29. ⁵ Ibid. ⁶ Policies and Procedures Monual for Grants to School Boards. Division of Equal Educational Opportunities, Bureau of Elementary and Secondary Education, Office of Education, Revised, October 1969, p. 2. been found suitable for the wide variety of problems which may confront school systems." 7 The lack of specific HEW guidelines concerning goals and objectives for the Local [high! (LEA) program has resulted in a lack of consistency in the type of professionals that were approved. Former Title IV officials told Commission staff that decisions on funding particular LEA programs frequently were made on the basis of the views of the individual Title IV staff-member involved, rather than established criteria of miniform applicability.8 The lack of specific eniteria also led to the funding of programs totally unrelated to desegregation. Despite the language of Title IV limiting LEA grants to programs concerned with "problems incident to desegregation," proposals oriented entirely to educational matters such as team menching and compensatory education frequently were approved." #### Lancel Educational Agency Grant Funding Typically, the local Title IV program begins during the year prior to a major desegnegation effort but at a time-when the local school system is aware that such an effort will be made. Frequently, the program has been instituted when the district has decided, whether on its own volition, under court order, or through urging from HEW, that it must change from a free-dom-of-choice desegregation plant to one which involves rezoning of school boundary lines and/or of Federal financial assistance. The threat of fund cutoff was avoided when McComb, Mississippi secured a court-ordered desegregation plan which was less stringent than the one sought by the Federal Agency. The threat of the court ordered desegregation plan which was less stringent than the one sought by the Federal Agency. Because of the limited resources available for Title IV, the functing of school districts not committed to desegregation results both in a waste of money and in an inability to fund proposals from districts that are making successful efforts to desegregate. For instance, at the time the Tupelo and McComb, Mississippi proposals were funded, HEW declined to award a second Title IV grant to the New Albany, Mississippi School District which had just successfully desegregated its elementary schools with the aid of a Section 405 pro- gram and was requesting assistance to desegregate its secondary schools. 13 # Participation In Local Title IV Programs #### School Personnel Participation in training under local Title W programs is limited by statute to "teachers and wher school personnel." The typical local training program has focused exclusively on teachers and has invested a 2- or 3-week seminar or workshop held prioritio the opening of school, followed by periodic sessions during the school year. The guidelines for Section 405 grants specifically state that the statutory term "school personnel" may include a wide variety of school system emphasees, such as "teachers, administrators, school board members, counselors, health workers, clerical and maintenance staffs, etc." ¹⁴ Nevertheless, although the Commission found some training programs which included principals, counselors, and other school professional personnel in the sessions, in most districts programs were largely directed only toward teachers. #### Community Representation The Commission did find a few districts which included parents, students, and community leaders in their training programs as observers or consultants. In these districts, broad participation by representatives of the community helped create a climate of impinion conducive to successful desegregation. One such district was Muskogee, Oklahoma, where a panelical community leaders participated in a workshop in which they shared with teachers their views on a wide range of civil rights issues, including open housing, the impact of the news media on desegregation, finite employment, and the economic values of desegregation. The quarterly technical progress report made to the HEW Regional Office described the panel as fallows: ... these lay people were used as resource people. The most important understanding acquired by the teachers was that our leading lay quitings were truly interested in achieving complete descri- ₹ Ibid. Interview with Dr. William Holloway and Richard Fairley, former Title IV staff members, May 1970. Interview with Richard Fairley, supra note 8. Freedom of choice is a mechanism utilized in an interim desegregation which permits a sparent or student to chose the school the student in the following school year. Under freedom-of-choice plans their is usually wery little desegregation. These plans have been largely and since they do not meet current standards for desegregation. The finding of monogempliance with Title Va of the Civil Rights Act of 1966 results in an order of termination of Society financial assistance to the school district. ¹⁵ Twelo also obtained a court ordered the property of the parties of plan, thereby avoiding twelver negotiations with HEW. ¹⁸ HEW stafe explained the Department's decision not to make an amount award to New Albany on the grounds that Section 405 grants are must made beyond 3 years and are not given to school systems which have complained desegregation. The 3-year limitation meems a strange justification imassumen as the district had received only a simple 1-year grant under Title. IV. The claim that New Albany had already accomplished total desegregation was also inappropriate since the grant was intended to accompany accomings achool desegregation. Interview with Elton Ridge, Chief, Southern Bransith, DEEO, Mar. 31, 1970. ¹⁴ Policies and Procedures Manual for Grants to School Boards, p. 1. The Title IV coordinator in Muskogee also sought to obtain support for the system's desegregation plans from influential citizens and community groups. As a result, several of these groups made public statements supporting the desegregation plan. i6 The Muskogee Title IV program also involved students and parents. Prior to the opening of school in 1968, about 100 student leaders in biracial sessions, supervised by teachers, worked out methods of electing cheerleaders in desegregated schools; election procedures for student council representatives, homeroom officers, and club officers to assure representation from both races; procedures for consolidating athletic teams and other extracurricular activities; and choosing of school colors. Student meetings under the Title IV program continued for 2 school years. In addition to the student sessions, town hall-type meetings were held in which black and white parents, students, and teachers were encouraged to raise and frankly discuss any questions they might have about desegregation. Efforts also were made in Muskogee to involve every type of district staff member in planning and implementing the desegregation process. For example, school librarians developed a publication which presented annotated information on library books, filmtrips, and other visual aids having multiracial and multiethnic content. Language arts and social studies teachers were organized into groups with responsibility for developing appropriate curriculum for the courses they taught. The result was new material on the achievements of blacks in literature and American History. In addition, through the process of working together black and white teachers developed increasing rapport. Moreover, some teachers were given an opportunity to work in a summer school session with elementary school students, thereby gaining the benefit of actual interracial experience in a classroom situation prior to the opening of school. According to the Muskogee Title IV coordinator this was of substantial help in breaking down walls of hostility and fear among faculty and toward students.¹⁷ In Moore County, North Carolina, efforts also were made to gain community participation as a means of helping to facilitate desegregation. After having desegregated the elementary and junior high schools through the device of "pairing",18 the county school board developed a plan to desegregate the high schools involving construction of a new high school to serve students attending the three existing schools.19 In the Spring of 1969, school administrators held meetings in each of the three localities in the county that would be affected by the high school desegregation plan to be implemented the following September. Parents, community leaders and interested citizens were invited to attend these meetings to discuss their respective roles in making
desegregation a success. School officials explained how the plan would work with student leaders of the schools to be desegregated. As a result of these efforts to assure that the community was informed and involved, according to the school superintendent, the schools were desegregated the following September without incident.20 In Brevard County, Florida, the school board established broad-based community committees which played an active leadership role in helping to facilitate successful desegregation. The committees, which included a local mayor, PTA members, several ministers, an NAACP official, two local doctors, and two aerospace industry employees, held a number of open meetings in black and white schools throughout the county explaining how the plan would work. In the city of Melbourne, the committee, through a series of such meetings which received good press coverage, was able to gain community support for the desegregation plan. According to one local school official, the fact that community representatives rather than school officials explained the plan made the residents more receptive to it.²¹ In his view the fact that ¹⁵ Technical Progress Report, August, September, October 1969. Muskogee Public Schools, Muskogee, Okla. ¹⁵ For example, the Muskogee Jaycees passed a resolution which stated: ". . . the Muskogee Jaycees commend and support the Superintendent of Schools and the Board of Education for their courageous efforts in adopting a program that not only satisfies the law but, takes a forward atep for progressive education for the children of Muskogee." Id. The Ministerial Alliance also supported the position of the school board: "Therefore, be it resolved that the Muskoges Ministerial Alliance commends the Muskoges School Board and the Superintendent of Schools for their efforts toward formulating a workable plan to bring about integration in the Muskogee City Schools at the earliest time feasible." 13. ¹⁷ Interview with Whitt Abbott, Title IV Program Coordinator, Muskogee. Okla., Feb. 11, 1970. ¹⁸ School desegregation by pairing is achieved when the attendance areas of two or more nearby schools are merged so that each school serves different grade levels for a new, larger attendance area. For example, the attendance zones of a predominantly black school, each serving grades 1-6, would be merged so that all children in grades 1-3 in the new strendance area would attend one school, and all children in grades 4-6 in the new attendance area would attend the other school. ¹⁹ Interview with Robert E. Lee, Superintendent, Moore County Administrative Unit, N.C., Jan. 7, 1970. ²⁰ Id. n Interview with Dr. Frank Williams, Director of Federal Projects, Brevard County School System, Brevard County, Fla., Apr. 1, 1970. Melbourne voluntarily adopted and implemented a desegregation plan while the rest of the county awaited a court order was in large part a result of the efforts of these county committees.²² #### Speakers and Consultants Speakers, consultants, and other persons who conduct local training programs have most often been drawn from three major sources—the nearest office of the United States Office of Education, the State department of education, and nearby university desegregation centers. Occasionally, speakers are invited from other school districts which have effected desegregation. According to several participants in local training programs who were interviewed by Commission staff, speakers, discussion leaders, and consultants have been predominantly, sometimes exclusively, white.²³ As one Title IV central office staff member said: Consultants, particularly in the early days of the program, were almost exclusively white with the exception of a few black college presidents. School systems which had always operated dual school systems simply had no notion of whom to contact to serve as consultants.²⁴ #### The Title IV Coordinator Title IV funds for advisory specialists usually have been used by local school districts to employ a coordinator for all Title IV activities, including training programs. Typically, these coordinators have come from within the school system. Although most coordinators enjoy the formal status of reporting directly to the school superintendent, there is evidence that many lack prestige or influence in the school hierarchy. For example, in Charlottes-ville, Virginia, the Title IV coordinator, called upon to work with a biracial faculty committee, had no voice in the selection of participants. All were selected by the school principals.²⁵ Further, the office space assigned to the coordinator was a cubicle near the back door of a high school, far away from the center of school activities and at a distance from the elaborate offices of the school system's administrative staff.²⁶ In another district, during the course of Commission staff interviews, the superintendent continuously called the Title IV coordinator by his first name although he gave courtesy titles to the white staff members in the room.²⁷ In still another district, the Title IV coordinator had so little contact with the superintendent that the latter did not recognize her as a school system employee. The coordinator's office was on the same floor as that of the superintendent and she had been employed by the school system for 20 years.²⁸ In some instances, Title IV coordinators appear to represent apologists for the status quo rather than to be instruments for expeditious and successful school integration. In Charlottesville, Virginia, the Title IV coordinator contended in an interview with Commission staff that there were no integration problems in his school system.²⁹ Others, however, told Commission staff that serious problems existed,³⁰ and even the Charlottesville superintendent conceded that: "We have desegregation, but it will be a long time before we have integration." ³¹ In Chesapeake, Virginia, the Title IV coordinator, in response to Commission staff questions on progress in school integration, warned repeatedly: "We can't go too fast." ³² Factors other than special competence appear to have intruded themselves in the selection process for Title IV coordinators. Race has been one such factor. Most local educational agency Title IV coordinators have been white. In some cases, however, there is evidence to suggest that the position of Title IV coordinator has provided a convenient source of employment for black principals and administrators who are displaced in the process of desegregation. For example, in Florida a black principal accepted the Title IV coordinator's position, after having first sa As one Title IV workshop participant said: "There were no black consultants in the Title IV program. Out of all the workshops I participated in. I cannot recall one black consultant. One white staff member answered me when asked why a black in the system was not used as a consultant; "Maybe you've been black too long [to understand]," William Dorsey, Public Relations Officer, Chattanoogs City Schools, Chattanoogs, Tenn., Feb. 10, 1970. ³⁶ Interview with Miss Edna Ellicott, former staff member of the Division of Equal Educational Opportunities, November 1970. Interview with Dr. E. W. Rushton, Superintendent, Charlottesville City Schools, March 1970, ²⁶ A Title IV staff member when visiting the program learned that Lane High School faculty thought the Title IV coordinator was a member of the high school faculty and was unaware of his role in Title IV. When the Title IV staff member recommended that the coordinator be moved to Central Office along with other administrators, the superintendent indicated there was no room for him. Dr. William J. Rolloway, Chief, Evaluation Review Branch. May 1970. ²⁷ Names withheld at the request of the individuals interviewed. ²⁶ Inconsistent goals rampant in the program may be attributed at least in part to the frequency with which leadership changes occurred at the director level of the overall program. One staff member commented that he had served under six directors in 5 years. Dr. Holloway, supra at 26. Staff Interview with Fred Murray, Advisory Specialist, Charlottesville City Schools, March 1970. ⁹⁰ Among the charges made were that black students were being called "nigger", black students were being prevented from wearing leather jackets because they were signs of black power, black children had been physically shused by white principals, and expulsion of black students over trivial matters was common. Interview with R. T. Greene, ataff specialist, University of Virginia Desegregation Center, and Mrs. Robert Greene, remedial reading teacher, Lane High School, Charlottesville, Va., March 1970. ⁵¹ Interview with Dr. E. W. Rushton, Superintendent, Charlottesville City, Schools, March 1970. ⁵³ Interview with W. A. Johnson, Advisory Specialist, Chesapeake City Schools, Chesapeake, Va., March 1970. refused it, only when his school was phased out 3 weeks following the original offer.33 In Danville, Vizginia, a black elementary school principal, replaced by a white principal when the school became integrated, was assigned to work in the Title IV program in the central office, and later was reassigned as a special assistant to the superintendent in connection with another Federal program, the Emergency School Assistance Program.34 Still another black high school principal in Essex County, Virginia, accepted a position as Title IV Advisory Specialist when his school became integrated. Although a black replaced him as principal, the school was downgraded to an intermediate school,35 As one HEW Title IV member said concerning the selection of Title IV Advisory Specialists: "The selection process had nothing to do with the needs of the program." 36 #### Role of the School Superintendent The school superintendent plays a key role in determining the success or failure of desegregation in a community—indeed, in determining the overall quality of education afforded to the
community's children. He is the school system's chief executive officer and it is to him that teachers, principals, members of the school board, parents, and the entire community look for guidance and leadership. Through firm commitment and positive action he can do much to facilitate a successful transition from segregated to integrated education. For superintendents to assume the leadership role in bringing about successful desegregation requires initiative and often courage. In so doing, they frequently must risk opposition, abuse, and even their jobs. In most communities visited by Commission staff, superintendents have been reluctant to assume this role. Most have adopted essentially passive postures, keeping their involvement in the desegregation process to a minimum. Some have actively opposed desegregation. In a few communities, however, superintendents have exhibited firm resolve and their efforts often have been rewarded, even in areas where opposition to desegregation has been strongest. For example, J. Bryant Smith, Superintendent of Public Schools in New Albany, Mississippi, was instrumental in moving his community toward acceptance of quality, integrated education. During the summer of 1965, Mr. Smith attended a Title IV desegregation training institute at the University of Mississippi which was concerned with desegregation. The next summer he attended a similar training institute at the university, this time bringing with him several of his key administrators. Largely as a result of his experience at these training institutes, Mr. Smith became convinced of the value of desegregation and began to make efforts to persuade his school board as well.³⁷ In 1967, the school board applied for and received a grant of \$50,000 from the Kettering Foundation which enabled board members and senior staff persons to visit schools outside the State which had desegregated successfully. These visits had a dramatic effect on the outlook of school board members toward desegregation and toward education generally. As one member said: "We learned that our schools were providing an inferior education for all our students." 38 These out-of-State visits helped bring about change in board members' stereotyped images of minorities. In the course of their visits, they met what they characterized as several "sharp black educators" and recognized that the New Albany schools could benefit from the advice and assistance of local black school personnel. 39 The primary effect of the visits was to convince the school board that the New Albany School System needed to be completely overhauled, and the members became receptive to suggestions by the superintendent and outside consultants. Among the suggestims for change that the board accepted was one for desegregation. Mr. Smith developed a two-phase plan, calling for desegregation of elementary grades in September of 1968 and desegregation of secondary grades the following year. His plan was adopted by the board. To help facilitate successful desegregation during the 1968-69 school year, the school board, at Mr. Smith's suggestion, applied for and received a Title IV grant providing funds for an extensive in-service train- ⁴⁹ Id. ³³ Interview with William Dandy, Director of Title IV Program (1969). Broward County School System, Fort Lauderdale, Fla. ³⁴ Interview with Curtis Richardson, March 1970. In Virginia during 1969 and 1970, a period of great increase in achool desegregation in that State, most persons assigned as Title IV coordinators were former black principals or administrators. During the same period there was a drastic decline in the number of black secondary principals. Between 1965 and 1971 the number of black secondary principals in Virginia declined from 107 to II. Interview with J. F. Banks, associate director of secondary education, Virginia State Department of Education, March 1970. ³⁵ Interview with James Carey, March 1970. ²⁸ Interview with Miss Edna Ellicott. November 1970, former Title IV member. It should be noted that positions as Title IV coordinators, unlike positions in the local school system, last only so long as the Federal program continues to operate in the locality. Thus the transfer of black school officials from positions as local school administrators to positions as Title IV coordinators can result in a loss of job security. One former black elementary school principal in Nottoway, Virginia, who became an advisory specialist, commented: "I wonder what will happen at the end of Title IV. I don't want to slide back in the classroom." Interview with Macio Hill. June 1970. ³⁷ Interview with J. Bryant Smith, Dec. 4, 1969. ³⁸ Interview with Dr. Paul K. Shannon, Chairman, New Albany School Board, Dec. 4, 1969. ing program for elementary school teachers concerned with techniques for team teaching and individualized instruction. Thus, the process of desegregation in New Albany was linked closely with efforts under Title IV to improve the quality of education and the entire program was enthusiastically received by the faculty.⁴¹ The fact that the desegregation plan was locally designed and implemented on a voluntary basis helped unite the community behind it. By September 1969, after a year of successful experience with elementary school desegregation, the New Albany School Board prepared to desegregate its secondary schools. At the same time, the national administration was seeking court delays in the implementation of desegregation plans for 30 school districts in Mississippi, indicating a retreat from its resolve to insist upon immediate desegregation. As a result, many Mississippi districts, including a number that bordered on New Albany, reneged on their commitment to desegregate by September 1969. Mr. Smith, however, remained firm, and his faculty remained united behind him. Despite strong pressure to remove the superintendent and delay integration, the school board supported the superintendent and integration in New Albany's secondary schools proceeded uneventfully.42 Mr. Smith later resigned his position voluntarily to complete studies for his doctorate and accepted a teaching position at Mississippi State College for Women. He continues to serve as a consultant to the New Albany School District. Hoke County, North Carolina, is another example of commitment and leadership by the school superintendent which contributed significantly to successful desegregation. Hoke County is located in the south central part of North Carolina in a traditionally conservative area. The student population of nearly 5,000 consists of three distinct racial groups—white, black, and American Indian. Until the 1968-69 school year, the county had maintained separate schools for each racial group. The school board had consistently rejected proposals for desegregation made by the school superintendent. In December 1967, the incumbent school superintendent died and was replaced by Donald Abernethy, who previously had been a successful principal in the county school system. Mr. Abernethy was able to persuade the school board to prepare voluntarily for desegregation, to be 48 Id. Despite the success of Title IV grants to facilitate desegregation of the elementary schools, an application for a grant to facilitate secondary school desegregation was rejected by REW. accomplished in September 1969. He applied for and obtained a Title IV grant to fund human relations workshops during the months preceding desegregation. The superintendent made special effort to assure that a school board member, as well as teachers of all races, participated in these workshops, which were addressed by leading human relations consultants. According to Mr. Abernethy, the workshops had the effect of decreasing apprehension concerning desegregation among the school teachers of different races and increasing their awareness and sensitivity concerning human relations problems as they worked together and began to know each other. During the same period, the school board and the superintendent sought to involve the community through a public meeting advertised as an opportunity to discuss consolidation of the district's three high schools. At this meeting, the discussion focused on the issue of school desegregation and a number of questions were asked concerning the necessity for desegregation and how it would work. Opposition was also expressed to the actions the board and the superintendent proposed to take. The superintendent stated frankly that the board had decided to desegregate voluntarily under its own plan, rather than wait for a court order or administrative enforcement proceeding under Title VI of the Civil Rights Act of 1964. The basic reason for this decision, he said, was "because it is right for the school system." 45 Complete desegregation of the Hoke County School System took place without incident in September of 1969. The faculty as well as students were integrated and school functions and activities were conducted on an integrated basis. In May 1970, the first school board election following desegregation was held. An incumbent school board members were reelected. The school superintendent has been retained and still occupies his position. In May 1972 another election for school board will be held. No candidate is running on a platform opposed to desegregation. The black community has not proposed a candidate because it is satisfied with the way the schools are being run. 46 Another school superintendent who sought to lead his community to successful school desegregation was Allen Thornton, Jr., Superintendent of Public Schools for Lauderdale County, Alabama. In 1966 and 1967 ⁴³ Interview with Donald Abernethy, Superintendent, Hoke County Public Schools, Mar. 28, 1970. ⁴⁴ Id. 45 Id. ⁴⁶ Id. desegregation of the Lauderdale County schools was partly accomplished largely through Mr. Thornton's initiative and persistence. He also received Title IV grants for those 2 years to fund programs
emphasizing teaching techniques and individualized instruction. Mr. Thornton was convinced that less than full desegregation was not enough and took steps, with the aid of Title IV, to persuade his school board and the community to accept total desegregation. As he put it: "I did not want to leave the job undone," 47 He utilized the funds under the Title IV grant to conduct in-service training programs for Lauderdale County teachers and to bring in guest speakers, such as Mrs. Elizabeth Koontz, then President of the National Education Association, and Dr. John Letson, Superintendent of the Atlanta Public School System, who spoke of the advantages of desegregation. Under the Title IV program, teachers of both races were brought together to work cooperatively on dealing with problems that would be encountered in the process of desegregation. The teachers also visited other school systems where desegregation had been successful. At the time, Mr. Thornton made successful efforts to obtain Federal program money to help improve the quality of school facilities in Lauderdale County. Through funds provided by the Appalachian Regional Commission, a new vocational high school was constructed and named after Mr. Thornton. In September 1968, total desegregation of the Lauderdale County schools was accomplished. Mr. Thornton, like the superintendents of New Albany and Hoke County, through firm commitment and effective use of Title IV funds, was able to lead his school system to full school desegregation. Unlike the experience of the other two school superintendents, however, his efforts resulted in the loss of his position. In November 1968, after having served as superintendent for 16 consecutive years, Mr. Thornton was defeated in a bid for reelection through a write-in campaign initiated by State and local officials. His successor told Commission staff that he would not have pushed for desegregation unless ordered by the court. After his defeat, Mr. Thornton accepted a position as assistant principal of the new vocational school which carries his name. # Types of Programs Funded As previously indicated, Section 405 provides for Advisory specialist grants normally have been funded at a lower level than in-service training grants. The advisory specialist program often has utilized existing school district personnel in conducting their programs. The in-service training program, by contrast, has been able to bring in greater numbers of consultants and experts from nearby facilities, such as institutions of higher learning, desegregation centers, and human relations organizations. Thus, the in-service training program has been a richer program and planning has been projected on a broader scale. #### Content of Programs Local programs can conceivably cover a broad range of topics.⁵⁰ In the school districts visited by ⁶⁷ Interview with Allen Thornton, Jr., Assistant Principal of Allen Thornton, Jr. Vocational School, Lauderdale County, Alabama, Jan. 16, 197048 Interview with Mr. Thornton's successor. Orbite Tinvelle, Superintendent, Launderdale County Schools, Florence, Ala., Jan. 16, 1970, 49 Id. ⁵⁰ A review of grant applications that were accepted yielded the following range of topics: Presentations by specialists on psychological and sociological factors incident to school desegregation, exploration of feelings of persons of representative ethnic groups, techniques for grouping children for instructional purposes, examination of materials in order to create understanding of children with polyethnic backgrounds, exploration of techniques of working with parents through parent teacher conferences, problems incident to the favorable self-images in children of opposite ethnic groups. Art History, Negro History, Cultural Dialect, Curriculum Development, Children with Learning Difficulties, How Child and Family Service Serves the Family, Teaching Young People in the Detention Home, Education and the Courts, Psychological Aspects of Desegregation, Intellectional and Social Competence of the Disadvantaged, educational needs of disadvantaged children, helping the cross-over teacher communicate with the disadvantaged child, use of behavioral theories and instructional techniques and materials, teaching in a nongraded school, teaching as one of a team, use of standard tests for measurements, television as a classroom tool, communication skill development required to teach effectively in racially mixed classes, Health Practices of the Poor, Consumer Practices of the Poor, Effect of Cultural Deprivation, Nutrition and Intellectual Development, Compensatory Programs, Pre-School Programs, Effective Use of Verbal Behavior in the Classroom, Group Dynamics in the Classroom Setting, Simulations as Learning Devices, Measuring and Evaluating Student Accomplishment and Curriculum Materials, and Processes in Social Studies Patterns of Internal Classroom Organization Designed to Achieve Academic Competence which Promote Worthy Self-Image the Role of Principals, Administrators, Counselors, and Teachers in the Desegregation of Schools. Source: Proposals for the following School Systems, Williamsburg—James City County School Board (Va.); West Carroll Parish Board (La.); Biloxi Municipal Separate School District (Miss.); Bossier Parish School Board (La.); Asheville City Board of Education (N.C.); Chesapeake Public Schools (Okla.); Enid Public Schools (Okla.); Sampson County Public Schools (N.C.); Chesapeake Public Schools (N.C.); Chesapeake Public Schools (N.C.); Chesapeake Public Schools (Va.). Commission staff, activities developed by Title IV coordinators 51 have included publications of a pamphlet about desegregation in the school district (New Albany, Mississip, and Cha: lottesville, Virginia); development of model or demonstration schools for observation of desegregation techniques (Volusia County, Florida and Muskogee, Oklahoma); and creation of a special teacher corps to advise and train regular faculties in such areas as team teaching, curriculum studies, audio-visual materials, and textbook evaluation (Volusia County, Florida). They also have included visits to minority areas to see first-hand the environment in which minority children live. In Bernalillo County, New Mexico, teachers visited the Santo Domingo Pueblo to attend a mass offered in honor of the Pueblo's patron saint, St. Dominic. The teachers also saw ceremonial dancing, and had a live-in experience at the Cochiti and Santo Domingo pueblos with Indian families. 52 Occasionally, visits have been made to schools or districts in which desegregation already had taken place.58 Most programs have placed major emphasis on problems likely to be encountered in teaching the disadvantaged child, on the introduction of new teaching techniques, and on problems of human relations in the classroom. The usual format has been the formal lecture by a visiting consultant, followed by group discussion of the lecture topic. Some programs also have utilized simulated classroom settings in which teachers can gain experience in teaching a racially mixed group of students. Following observation by colleagues and supervisors, teachers receive suggestions on handling particular issues and problems arising during the teaching session. Although the desegregation process necessarily involves white as well as black children and teachers, the training sessions have tended to view it as a black problem. In a number of districts visited by Commission staff, black teachers commented on the limitations of this approach. One black teacher said: The program [Title IV workshop] was one-sided. Blacks moved into white schools, but the teachers only got information on how to work with blacks.⁵⁴ of "Coordinators" here refer to advisory specialists or directors of inservice training programs. Another had this to say: I thought it was a fine gesture to bring teachers together to discuss the problems. . . . Blacks gave all the information on the characteristics of the disadvantaged [black] child. Blacks got no information from whites on whites.⁵⁵ Muskogee, Oklahoma was again unusual among local recipients of Title IV funds in that school officials recognized the need to deal with the concerns of both races if desegregation were to work. They anticipated, for example, that many whites would fear that desegregation would lower the quality of education available to their children. To overcome these fears, training sessions were devoted to various ways of improving the quality of education. These involved such techniques as team teaching, nongraded classrooms, new programs of art, music, and drama, and the development of innovative types of curriculum. Although the program emphasized quality education, the focus on desegregation remained constant. Muskogee school officials were also aware of the basic fear among black teachers, parents, and students that desegregation would result in giving them a reduced role in the integrated school system. To meet these fears, the school system consciously involved blacks in every aspect of planning for desegregation, made successful efforts to recruit black administrators for the desegregated system, and took steps to assure that black students would participate as leaders in such student activities as athletics, clubs, student councils, and cheerleaders. In some cases, the programs have tended to perpetuate the system of segregation. For example, Commission staff viewed a film developed under the McComb, Mississippi, Title IV program which showed segregation throughout the program. Students were shown learning about various occupations. Black students saw black businessmen and white students saw white businessmen. Of special note was the fact that black students saw only blacks in menial trades while whites saw architects, nurses, doctors, and persons in comparable occupations. #### Assessment of Local Programs The realistic standard by which the value of Title IV grants to local
educational agencies should be measured is the extent to which the programs they support have helped school districts achieve desegregation with minimum delay, disruption of the educa- ⁸² Bernalillo Public Schools Tri-Cultural Sensitivity In Service Training Program Report. Also interview with Arnold J. Rael, Director of Title IV in Bernalillo. February 1970. ⁶⁴ Interview with Mrs. Edua S. Sheppard, St. Lucie County, Fla., Apr. 8, 1970. El Interview with Charles Bryant. Classroom Teacher, St. Landry Parish. La., Mar. 8-13, 1970. tional process, or disharmony in the school and community. The Commission recognizes that many factors other than the Title IV program—the quality of leadership exercised by the school board and its chief administrators, the political climate in the State or locality, the vigor with which Federal Title VI enforcement is pursued—operate to determine the success or failure of school desegregation in particular communities. The effort under Title IV rarely can be decisive and it is difficult to measure with any precision the contribution that LEA grants have made. In view of the sizable amounts of money that have been expended under this aspect of the Title IV program, however, there would appear to be an obligation on the part of HEW and other entities involved to try to determine how effective these grants have been. Such evaluations as have been conducted have been superficial, subjective, and inconclusive. The one effort by HEW to evaluate the impact of Title IV activities was made in 1966. Because of time pressures, personal visits to local projects to form the basis of a judgment on the value of these programs were precluded. For Thus, the evaluation was based entirely on an analysis of files. In fact, the evaluation report reached no conclusion regarding the quality and effectiveness of the programs. To loose was the control exercised by HEW Title IV staff members that they were even unable to inform the staff investigator when training sessions were being held. Some assessments of local programs have been made by grant recipients, participants, or outside evaluators. These, however, typically have been far from thorough or objective. At the local level most school administrators interviewed by Commission staff were convinced that the Title IV program had helped their districts, but seldom could specify the contributions it had made. For example, the Title IV director in Moore County, North Carolina expressed the benefits from the Title IV program only in general terms, such as: helping teachers of both races to work together, building better race relations generally, and avoiding many racial problems which might have arisen.⁶⁰ A Georgia school official indicated the "... one accomplishment of the program was the fact that the community knew that we recognized the problems and were trying to do something about them!" 61 Another Georgia official said: Our teachers [black and white] associated in a learning situation, and they learned that they had similar problems, yet both had unique problems. . . . If not for the program, we would have had a lot more trouble than we had.⁶² A school principal in McComb, Mississippi told Commission staff that the program brought two groups of educators together to communicate. "Before, we had no communication whatsoever." ⁶⁸ Faculty and administrators in New Albany, Mississippi, where total integration was achieved without serious incident in September 1969, were somewhat more explicit: "Without Title IV we could not have convinced the faculty, which influenced the school board." 64 According to one account of the New Albany program: ... this project is unique in that it is designed to improve the quality of instruction for every child while providing acceptance for and a smooth transition to complete desegregation. 65 According to this report, published by the school district itself, the program demonstrated that introduction of new teaching techniques could result in improving the quality of education for black and white students in New Albany. Other elements which contributed to success in New Albany were said to be frank discussions of human relations issues which helped teachers of different races work together cooperatively in developing programs for team teaching and individualized instruction. The element of "continuous progress," under which children may move to the next level of difficulty as soon as they have mastered the material, was another important factor. 66 Persons interviewed elsewhere repeated the theme that the Title IV program had provided faculty and other school officials with new experiences across racial lines. In Hoke County, North Carolina where, it will be recalled, the population contains three major groups—blacks, whites, and American Indians—the mere fact of holding joint faculty meetings was consid- es The New Albany Story, New Albany Independent School District, New Albany, Miss., 1969. ³⁰ Report by Mrs. Sherry Arnstein, Self Evaluation of Title IV (EEOP), at 28 (1966). 57 Id. ⁵⁸ Id. to rate the speakers on a three or four point scale and to make narrative comments on the value of the sessions. ⁵⁰ Interview with Lawrence H. Robinson, Title IV Director, Moore County Schools, Carthage, N.C., Jan. 27, 1970. ⁶¹ Interview with J. Edwin Stowe, Superintendent, Stephens County Schools, Toccoa, Ga., February 1970. ⁶² Interview with C. N. England, Director of Special Services, Clayton County School District, Jonesboro, Ga., Feb. 24, 1970. os Interview with John Gilmore, Principal, Higgins High School, McComb, Miss., Dec. 10, 1969. ⁶⁴ Interview with O. Wayne Gann. High School Principal, New Albany, Miss., December 1969. ered a momentous achievement. The current superintendent told Commission staff: This program brought together for the first time the teachers of all three races. They wrestled with many of the problems they would ultimately face when they began teaching in integrated schools. But most valuable, I think, was the experience of learning to work together as teachers.⁶⁷ In McComb, Mississippi, the coordinator of the Title IV program reported that the major benefit of the program was that white teachers began speaking to black teachers when they met downtown after the program.⁶⁸ In Richmond, Virginia, a participant commented on the city's Title IV program: "It was the first time blacks and whites could work together and respect each other." 69 And in Silver City, New Mexico, the Title IV Coordinator reported: The purpose of the program is to get the two groups to communicate. . . . We have made a beginning in realizing the purpose. The groups [Chicano and white Anglo] are talking to each other.⁷⁰ Some participants interviewed by Commission staff were more critical of the Title IV programs. One teacher who took part in several workshops on desegregation noted severe limitations in their effectiveness: We've got to live this stuff. It won't do any good to talk about integration if people still refuse to cooperate. While it was helpful to the participants, the most prejudiced persons did not take part.⁷¹ This observation was common to many of the programs since participation usually has been on a voluntary basis. There were also numerous complaints that the program did not deal with the specific issue of desegregation, but rather concentrated on materials and techniques with which any good teacher should already be acquainted. One teacher complained: The program was on teacher techniques. They told us what to do and how. I think it failed because they were not talking about the children we would have to teach. It was boring. I thought I was going to die. The consultants were paid \$100 a day plus travel expenses to tell us how to teach.⁷² Several participants in Title IV programs expressed the view that the workshops were inadequate in that they failed to consider fears of desegregation felt by minority faculty, students, and parents. As previously noted, few instances were found by Commission staff where attention was given to the fear of black teachers and principals that they might lose their jobs, be demoted, or otherwise have problems in a newly integrated, formerly white school. Nor was adequate attention paid to the possibility that black students, parents, and teachers might resist leaving a familiar situation in which there was pride in long-standing traditions. That these fears were not unfounded was reported by a black school official in Biloxi, Mississippi. who described to Commission staff the experiences of black students who transferred to the white high school: Two girls who chose to go to white schools stayed only six weeks. The students at Biloxi High School did not let them into their social groups. Many students here were disappointed because of the lack of warmth at the white high school. . . . They felt left out. 73 His remarks were confirmed in interviews with students who had attended Biloxi High School. As one black student put it: "You feel very alone when you don't have any friends." ⁷⁴ #### Basic Weaknesses of Local Programs In the course of Commission staff investigations into the working of local Title IV programs, a number of basic weaknesses have been revealed. One has been the lack of sufficient resources for funding them. The typical grant to an individual school district has been about \$50,000 for a training program and even less for an advisory specialist program. While these amounts may appear impressive, particularly in relation to the budgets of small school systems, they are miniscule in relation to the enormity of the problems of behavioral and attitudinal change that school sys- ⁶⁷ Interview with Donald Abernethy, supra note 43. ⁶⁸ Interview with W. L. Tobias, Director, Title 1V Program, McComb, Miss., Dec. 10, 1969. ⁰⁰ Nathaniel Lee, Director of Title IV, Richmond City Schools, Richmond, Va., March 1970. ⁷⁰ Interview with Mrs. Muria Guttierez Spencer, Silver City Schools, N.
Mex., February 1970. ⁷¹ Interview with Leonard G. Jewett, Teacher, Hampton City Schools, Mar. 16, 1970. ⁷² Interview with Mrs. Dorothy Sealy, Teacher, Hardy High School, Chattanouga, Tenn., Feb. 27, 1970. ⁷³ Interview with Bruce Steward, Student, Biloxi School District, Biloxi, Miss., January 1970. ⁷⁴ Interview with Philip Gaudy, Student, Biloxi School District, Biloxi, Miss., January 1970. tems must meet in the process of desegregation.⁷⁵ Further, even where sufficient funds have been available to enable districts to initiate effective Title IV programs, there has seldom been continuing financial assistance so that the gains could be reenforced. Insufficient funds, however, have by no means been the sole, or even primary, weakness in the local Title IV programs. Perhaps the most serious shortcoming the Commission has found has been the lack of clear consistent goals which the programs had been expected to achieve. From the beginning, the entire Title IV program has been characterized by a failure at the national level to enunciate goals and to delineate appropriate strategies for program emphasis. Confusion nationally has been reflected in local school districts and has led to the funding of programs which have dealt only indirectly and peripherally with desegregation. Consequently, many local programs have not come to grips with specific desegregation issues. Instead they have focused almost entirely on teaching techniques and on imparting information relevant to understanding the so-called disadvantaged child. As one white participant said of the program she attended: "The sessions treated educational problems, but not the unique problems caused by teaching in desegregated schools." 76 So gingerly has the approach to desegregation often been that another teacher told Commission staff that she had not even been aware that the program was related to desegregation. As far as she could tell the program has been designed to provide understanding of poor children. The felt that she had not derived any benefit which helped prepare her for a desegregated classroom. The failure to establish goals related specifically to desegregation is also apparent in the statement made by a school official in Biloxi, Mississippi, who explained that the major focus of a training course funded by Title IV was "remedial reading." 78 In short, many Title IV programs have been directed primarily toward educational goals and only secondarily, and often remotely, to the goal of desegregation. In the many school districts visited by Commission staff, there were few success stories in Title IV programming because desegregation issues were ignored or kept as a hidden agenda. Many local programs have been further weakened by the permissiveness of superintendents and administrators in determining participation on a voluntary basis, leaving out those most in need of information and guidance on desegregation. Still another flaw has been the failure to involve the community-at-large in the desegregation process. Typically, efforts under Title IV have been confined to those officially connected with the school system, but community leaders rarely have been asked to participate or even to support desegregation. Administrators of these programs have assumed community opposition to the purposes of Title IV and, rather than seeking to change the perceived climate of opinion, have accepted it and approached the task of overcoming the problems incident to desegregation timidly and equivocally. These programs have been of limited value. By contrast, in several cases where programs have been successful, a key element has been a determined effort by local administrators to involve community leadership. For example, administrators in Muskogee, Oklahoma, and Moore County and Hoke County, North Carolina, set about the task of desegregation by making an affirmative effort to enlist and mold community leadership support. In all three school districts desegregation took place without serious incident. In addition, the Title IV programs in LEA's were never integral parts of the school system's administrative structure and, therefore, the director could not influence personnel selection, budgeting, school site selection, and other major activities which tend to support, perpetuate, or break up segregation.⁷⁹ Finally, the program has suffered from local autonomy in the operation of the programs. As the director of one university desegregation center told Commission staff: Behind the theory of the LEA grant are the assumptions (1) that they [local educational agencies] can analyze their own problems and, (2) that they have the talent to run an effective program to solve the problem. We do not think that those assumptions are commonly fulfilled in our State.⁸⁰ He concluded: "The LEA grant program is ineffective in that it requires a sick patient to cure himself." 81 ⁸⁰ Interview with Glen Hontz, Director, Educational Resource Center on School Desegregation, New Orleans, La., Mar. 11, 1970. 81 14. ⁷⁵ One former Branch Chief in the Division of Equal Educational Opportunities in Washington commented that LEA grants were funded at a "paltry level" as was the entire Title IV program thereby making national desegregation impossible. The political leadership should have been aware of the consequences of such a funding level. ⁷⁶ Interview with Mrs. Brenda Berrybill, teacher, Tuscaloosa County, Ala., Feb. 13, 1970. ⁷⁷ Interview with Mrs. Venie Yancy, teacher, Madison County, Ga., Feb. 25, 1970. ⁷⁸ Final report of Title IV project. February 1966 to June 1966, p. 1. Remarks of Bill Lee, Assistant Superintendent, Biloxi Public Schools. ⁷⁰ Dr. William J. Holloway, Evaluation Review Branch, May 1970. ## **CHAPTER IV** # UNIVERSITY DESEGREGATION CENTERS #### Introduction The Federal Government makes grants under two sections of Title IV to institutions of higher learning to meet the problems incident to desegregation. Under Section 403, colleges or universities, under contract with the U.S. Office of Education, provide technical assistance to local school boards in preparing and implementing desegregation plans. Under Section 404, the institutions, under grant or contract with the Office of Education, conduct training institutes for school personnel. Since 1968 grants under both sections have been merged under a single program. These forms of assistance are provided through "desegregation centers" which are often affiliated with a university's school of education from which they draw heavily for staff and other resources. Center activities include training programs and short-term conferences for school districts, and assistance to local districts in the preparation of proposals for direct assistance under Title IV. They often conduct local surveys and studies to pinpoint desegregation problems and develop and distribute desegregation materials to local school districts. Centers also give assistance in planning, evaluation, and reporting on local school system projects supported under Title IV. Although the first center was established in 1965, less than a year after enactment of Title IV, it was not until 1968 that the center concept became a key element in the operation of Title IV. In Fiscal Year 1966, less than \$341,000 was expended on centers, followed by an even lower expenditure of \$236,000 in 1967. Rapidly thereafter, the figures jumped to \$2.8 million in 1968 and to almost \$3.6 million in 1969. By 1970, the expenditure for centers had more than doubled to \$8,168,391. This increase reflected the additional expense to be incurred by virtue of technical assistance provisions of university desegregation center contracts, and the anticipated increase in center activity in the preparation of desegregation plans for school systems ordered to desegregate pursuant to court orders directing that assistance be rendered by center personnel and Title IV staff. By 1971, most desegregation plans had been written and a reduction to \$5,145,621 occurred in allocations to centers for technical assistance. This amount, however, still represented an increase of 1½ times the amount expended in 1969.4 In the early years following enactment of Title IV, training institutes at colleges and universities were separately funded and administered under Section 404. These were designed as short-term training programs "to improve the ability of teachers, supervisors, counselors, and other elementary or secondary school personnel to deal effectively with special educational problems occasioned by desegregation." Although the Office of Education still funds occasional independent training institutes under Section 404, most universityrun training activities are now operated through the continuing desegregation centers and are part of an overall effort to provide technical assistance. # The Institute Program Training institutes played a significant role in the operation of the Title IV program in its early years. Between 1965 and 1967 nearly \$9.5 million, or more than 40 percent of the total Title IV budget, was spent on institute programs. By contrast, in the years 1968 through 1971, the amount spent on institutes was only \$3.6 million, or 6.2 percent of the overall Title IV monies spent for that period.⁶ A total of 65 colleges and universities in the Southern and border States has sponsored 162 training institutes for local school personnel, These institutions have been approximately evenly divided between private and public colleges and universities. Thirty-one ¹ Civil Rights Act of 1964, PL 88-352, Title IV, Section 403. Section 403 authorizes the Commissioner of Education "to render technical assistance in the preparation, adoption, and implementation of plans for the desegregation of public schools." This technical assistance was initially provided directly by the Office of Education through its own staff and the use of consultants. Since 1966, however, the Office of Education has
increasingly used the services of colleges or universities which are under contract to provide technical assistance within a particular geographical area. ² Civil Rights Act of 1964, PL 88-352, Title IV, Section 404. ⁸ Desegregation centers have been established in the Southern and border States in order to provide pervices within States' geographic areas. Recently, there have been several such centers in the North and West. ^{4 1971} figures may not be final as contracts may be amended to include additional expenses incurred during 1971-72. See Table C2. ⁶ Civil Rights Act of 1964, PL 88-352, Title IV, Section 404. ⁶ See Table D1. institutes were held at 18 colleges with predominantly black student enrollments.⁷ Most institutes were held under the auspices of the school of education within the college. The institute program was based largely on recommendations of the Special Task Force established in 1963 in anticipation of passage of civil rights legislation which would bring substantial school desegregation responsibilities to the Office of Education. The task force expected institutes to concentrate primarily on development of techniques in human relations and on design of curricular content for children from an "atypical environment". Program emphasis needed to be developed, stated the Task Force Report, so that the limited resources could be used most effectively. Further, the report recommended that an effort be made to identify situations which could be developed as prototype projects and that a priority system be established for the evaluation of applications received in response to program announcements. 10 In December 1964, a Leadership Conference on Institutes, composed of specialists in education, school administration, the behavioral sciences, and community intergroup organizations, was held at the University of Maryland. The specialists considered the geographical areas which should be served by the institutes, appropriate subject content for institutes, the kinds of school desegregation problems institute programs should consider, evaluation techniques, and desired followup programs. The final conference report provided a working document that was later utilized by Title IV staff in developing guidelines and procedures for operation of the program. Many of the recommendations were incorporated in materials disseminated to prospective applicants. The report focused on procedural issues, such as format, eligibility for participation, and geographical areas where the assistance of training institutes would be needed. Thus the conference concluded that: - —Where several institutions of higher learning could jointly plan with adjacent interested school districts, an institute might have a better chance of achieving its goal. - -Personnel recruited for institutes could be of sevral kinds. The statutory term "school personnel" - —Participation by teams of school personnel from a given school system was preferable to individuals because they could be more effective in facilitating desegregation plans when they returned home. - —Although areas in the South where the problems were most severe and compliance most difficult might well request and need assistance most, acute problems of desegregation existed in other parts of the country and merited consideration and assistance. Those institutions of higher education which expressed early interest in developing training institutes on desegregation were sent copies of a Policies and Procedures Manual for Training Institutes. 18 The Manual provided guidelines for developing institute proposals and designated format and time limits for submission. It encouraged colleges and universities interested in holding institutes to seek out school districts to persuade them to participate.¹⁴ One reason why the Manual encouraged these contacts was to enable school systems facing or anticipating school desegregation problems to plan the institute proposal jointly. Such joint planning would offer opportunities for most effectively utilizing available resources within the school districts.15 Later, when the program became more widely known and accepted, school districts became more directly active in seeking participation from the colleges and universities. #### Content of Institute ?rogram The Manual, like the Leadership Conference Report, emphasized issues of procedure and provided little guidance for the content or specific objectives to be met by the institutes, except to state broadly that the purpose of institutes was to: improve the ability of teachers, supervisors, counselors, and other elementary or secondary school personnel to deal effectively with special educational problems occasioned by desegregation.¹⁶ In discussing the content of programs directed toward this purpose, the Manual stated: was defined broadly to include school nurses, bus drivers, and professional community persons concerned with education, as well as those traditionally considered school personnel. ⁷ See Table DS. 8 Luddington Task Force Report. at 1. ⁹ ld. ¹⁰ Id. ¹¹ Office of Education Report . . . Leadership Conference on Institutes, 1965. University of Maryland. Dec. 16-19, 1964. ^{12 /}d. ¹⁸ Equal Educational Opportunities Program. Policies and Procedures for Institutes for Special Training on Problems of School Desegregation, 1964. us Id. ¹² ld. This statement in fact is simply a partial restatement of Sections 404 of the Civil Rights Act of 1964, p. 1. Institute programs may be developed with respect to any of the special educational problems occasioned by desegregation in public elementary or secondary schools. . . . Sociological, psychological, curricular, instructional, or administrative topics may be considered as long as there is logical relationship to problems associated with the assignment of students to public schools and within such schools without regard to their race, color, religion or national origin.¹⁷ The Manual provided that acceptable programs could cover a broad range of subject matter so long as there was a logical relationship to problems associated with the process of elementary and secondary school desegregation. Further, it provided that programs were to be aimed primarily at school personnel who could influence others in the district, to be oriented toward action on specific desegregation problems, to provide for followup relationships between institute staff and participants, and to provide interdisciplinary approaches to school desegregation problems.¹⁸ It also suggested that areas of administration and curriculum were particularly pertinent to desegregation problems and were the concern of each level of the school district hierarchy, implying that these were desirable areas for institute programming.19 Although the Manual offered only general guidelines on program content related to desegregation, it was specific, and even emphatic, about educational content: It is the philosophy of this program that "the special educational problems occasioned by desegregation" referred to in the Act are just that: namely, educational problems. . . . Such matters as motivation for learning, academic achievement, methods of instruction, instructional materials, design and content of curriculum, counselling and guidance, teacher attitudes and the organization 17 Equal Educational Opportunities Program, Policies and Procedures for Institutes for Special Training on Problems of School Desegregation, 1964. This statement in fact is simply a partial restatement of Section 404 of the Civil Rights Act of 1964, p. 1. of classrooms, teacher staffs and schools would seem to be of paramount importance.²⁰ The failure to establish requirements or specific guidance on how institute programs should relate to desegregation left Federal officials with little in the way of objective standards by which to judge the worth of institute proposals. This led to the approval of proposals of minimal value for purposes of desegregation. In discussing early institutes funded under Title IV, one Federal administrator stated: "We were very naive about the implications of the proposals. There were a lot of proposals on compensatory education. We accepted them as good then. Looking back, they were horrilde." ²¹ He concluded: "We were probably okaying things that did more harm than good." ²² At the time the Commission undertook its investigation, the institute program had been largely de-emphasized, except as part of a larger university involvement in desegregation. Thus, examination of the actual operation of individual institute programs was not possible. Furthermore, few written reports on the program exist. Evaluation, therefore, necessarily relied heavily upon interviews with former institute directors, with central office personnel in Washington, and with former participants in institute programs. According to institute reports available to Commission staff and interviews with officials and participants, the emphasis of institutes was frequently on new types of teaching techniques and problems of the disadvantaged, but was rarely focused directly on desegregation. For example, an institute held at Knoxville College, Knoxville, Tennessee, in 1967, dealt mainly with language arts. Lecture topics included: linguistic awareness, dialect study, effective strategies for teaching poetry, understanding the "world of work", and improving writing ability. There is no record that these topics were in any way related to desegregation. The program also colluded a presentation by two performing artists who read works from black authors.²³ Other institutes had titles which clearly suggested a focus other than desegregation. For instance, a 1965 institute at Auburn University in Auburn, Alabama was entitled "Special Training Institute for Teachers of Culturally Deprived Children." There was one attempt at interracial training at the Auburn institute, ¹⁹ Although no detailed requirements concerning program content
were provided in the Manual, there were indications of matters which might be analyzed by school districts within a training institute program; understanding different value systems of different racial and class subcultures in the community and the implication of these for the classroom situation, understanding characteristics of an impoverished community and the nature, causes, and effects of cultural deprivation, means of organizing the school and classroom for improved instructional quality, development of appropriate vocational, special education, and other specialized programs designed to provide instruction appropriate to individual student differences, procedures for dealing with disciplinary problems in desegregated schools resulting from lack of communication among students, planning content, organization and conduct of extracurricular sctivities in situations involving atudents of different backgrounds. Id. pp. 3-4. ²⁰ Equal Educational Opportunities Program, Policies and Procedures for Institutes for Special Training on Problems of School Desegregation, 1964, pp. 4 and 5. ²¹ Interview with Darl Hulit, HEW, Central Office, Title IV, Apr. 1, 1970. 22 Id. ²⁹ Interview with Dr. Ralph Martin, Knoxville College, Feb. 17, 1970. which consisted of a picnic intended to encourage free communication between participants and staff. The picnic also was meant to provide a casual setting so participants could share their views regarding issues of desegregation informally. However, since there were only two black teachers among the 50 participants. it is unlikely that the cause of interracial understanding was significantly advanced.²⁴ A number of institute programs included visits to low-income neighborhoods from which many black children could be expected to come. A summer institute in 1967 held at Hampton Institute in Virginia dealt with problems of teaching disadvantaged children and included trips to playgrounds, community centers, clubs, and youth service organizations in a low-income neighborhood, so that institute participants could observe the out-of-school habitat of the children whom they might be instructing in the fall.²⁶ One example of a program aimed specifically at meeting problems of desegregation was a summer training institute on group integration in desegregated schools held in Spring Hill College, Mobile, Alabama in 1967.26 The major objectives were to develop group leadership skills of educational personnel involved in desegregation, to improve group participation skills of educators, to promote integration of working teams of educators at all levels of the school system, and to develop the classroom management potential of teachers by providing specialized training in group development skills in an integrated classroom setting.27 The institute also sought to explore aspects of group interaction and modern techniques of group problem solving to facilitate the desegregation process. Among the subjects included in the training sessions were the social psychology of the small group, the dynamics of group development in the desegregated school, and the management of the biracial group in the desegregated school.²⁸ In short, the entire program was directed to various elements of desegregation within the school system. #### Staff of Institutes The directors of the institutes were, for the most part, faculty members from the sponsoring schools of education. They included professors of education, directors of teacher education programs, directors of ≠ ∫d. educational research, chairmen of education divisions, and deans of schools of education.²⁹ There were also a few professors of sociology and psychology who served as institute directors. In those cases, the institutes emphasized issues of human behavior and human development, rather than educational technique.³⁰ Statistical data on the racial or ethnic background of institute directors and their staffs are unavailable. Commission staff inquiries, however, revealed that principal personnel of institutes were almost invariably white. Of the 13 colleges that responded to the Commission's inquiry, only one-St. Augustine's College, a predominantly black institution—had a black institute director.31 At an institute held in 1969 at West Virginia Wesleyan College, which dealt with updating interethnic aspects of public school education in West Virginia and strengthening community rapport regarding equal educational opportunities, the staff director of the institute, the associate director and other staff members were all white. In addition, all institute consultants from outside the State, with one exception, were white.82 #### Institute Participants Section 404 requires that persons selected for participation in institutes be "school personnel".33 Ths term was interpreted broadly by the Office of Education to include not only principals, counselors, and teachers, but also cafeteria workers, bus drivers, and school nurses.34 About 70 percent of all institutes were held for teachers, about 18 percent for administrative personnel, and about 12 percent for other school personnel. Occasionally, participants also included community leaders involved in community organizations concerned with the educational process within the school district. Two institutes involving community leaders ²⁴ Interview with Dr. William J. Holloway, Evaluation Branch Chief. May 1970. See also, Office of Education Report of the Leadership Conference on Institutes (1965) at 5. ^{*} See Final Report, 1965 Summer Institute, Auburn University, Auburn, Ais. Ais. See Director's Technical Report, 1968 Summer Institute, Hampton Institute, Hampton, Vs. ²⁶ Summer Training Institute on Group Integration in the Desegregated School, s proposal of the Spring Hill College, Mobile, Ala. st 1d. [₩] ld. so Id. a Commission Staff Survey. ²³ A 1-year program for updating interethnic aspects of public school education in West Virginia and for strengthening community support in regard to equal educational opportunities held in 1969-70. Out-of-State consultants included Dr. Ralph B. Kimbrough of the University of Florids. Dr. Ioe Hall, Dr. Claud Kitchens and Dr. Samuel B. Ethridge. Dr. Ethridge was the only out-of-State consultant who was black and who was not a part of the Title IV program. ²⁸ Section 404 of the Civil Rights Act of 1964 provides: The Commissioner is authorized to arrange, through grants or contracts, with institutions of higher education for the operation of short-term or regular assisting institutes for special training designed to improve the ability of teachers, supervisors, counselors, and other elementary or accordary personnel to deal effectively with special educational problems occasioned by desegregation. Individuals who attend such an institute on a full-time basis may be paid stipends for the period of their attendance at such institute in amounts specified by the Commissioner in regulations, including allowances for travel to attend such institute. were held in 1965 at the University of Mississippi and Auburn University.85 Most elementary and secondary school teachers who participated in the institutes were selected by the principals of their schools. Participants usually included both blacks and whites although black representation was often on a token basis. The teachers came from the same school district to attend an institute. Participation was almost always voluntary. In fact, according to a number of former institute participants, a teacher usually had to express special interest before he was asked by his principal to attend. Thus, teachers who might be most in need of training available at institutes—those unsympathetic or uninterested in desegregation—were least likely to participate. In addition, teachers selected for participation were not necessarily those who had been or would be assigned to desegregated classrooms when they returned. This, according to the *Manual*, was a matter left to determination by the college operating the particular institute.⁸⁷ While the institute program was supposed to be concerned specifically with training school personnel to deal effectively with problems of desegregation, the participants were not necessarily those persons who would have occasion to profit directly from the training. One of the few institutes which did require that its participants teach in desegregated settings was held at Paul Quinn College in Waco, Texas in 1968.³⁸ The institute participants were recent graduates of Paul Quinn, Baylor University, and other colleges, who had signed contracts to teach in the Waco area schools as "crossover" teachers.⁸⁹ Another institute which made teaching in a desegregated school a requirement for participation was held at the University of Miami, in Coral Gables, Florida, during the summer of 1966.40 Forty teachers from the South Florida area were chosen to participate after they had indicated that they would be teaching in desegregated schools in the 1966-67 school year. Unlik teacher training institutes, those for school administ. Fors (i.e., principals, school board members, and superintendents) generally included only one type of administrator from several adjacent school districts. In cases where selections were necessary, the superin- an cases where selections were necessary, the superm tendent usually decided who would attend. The institute program made only an occasional effort to involve the community outside the school system. The Leadership Conference at the University of Maryland in 1964 had viewed the statutory term "school personnel" as a category which could include community organization persons and community leaders. Generally, however, Office of Education comtractors subscribed to the view that people in the community who had no clear connections with the schools should not be trained under Title IV.41 Thus, few institute programs permitted participation by community leaders who did not have some formal
affiliation with the school system. Nevertheless, two institutes were held at the University of Mississippi and Auburn University in 1965 which did involve community leaders. The University of Mississippi program included not only school administrators and school boards members, but also a few persons suggested by school superintendents as holding leadership positions in the community. The Auburn University program included only two community persons out of a total of 178 institute participants. Such limited participation by leaders from the community suggests that the institute program, like other programs under Title IV, failed to involve the broader community in the desegregation process. Commission staff found only one case in which students played a significant role in training institutes. 44 At the Hampton Institute program, mentioned earlier, about 25 students, then enrolled in desegregated schools, were brought in to recount their experiences and problems of adjustment. The teachers were also given an opportunity to utilize new teaching techniques and material developed during the institute while working with these children. Although the Office of Education Manual specified that institutes were to be biracial, in the early days there was often only token participation by blacks. ⁴⁵ As previously noted, the institute on teaching culturally deprived children at Auburn University had only two black participants among a group of 50 teachers. as The Leadership Conference viewed "participation by school personnal" as a wide not including community leaders. University of Maryland (1965). ³⁶ Commission staff interviews with Institute participants. ⁸⁷ Office of Education Policies and Procedures Manual for Institutes at 28. 38 Proposal for funding of 1968 Institute on Cross-over Teacher Training. Paul Oulnn College. a Id. 40 Leadership Training Institute for Advanced University Study for Teachers of Newly Desegragated Schools. Final Technical Report. 1966 Teacher Training Incitiute. University of Mismi. ⁴¹ See Final Reports of Taxas Southern University, 1968 and the University of Miami, 1965. ⁴⁸Sea Final Reports for University of Mississippi, 1965 and Auburn University, 1965. Among the topics covered in the institute were the provisions of the Civil Rights Act of 1964, procedures used by various school districts to carry out desegragation, and planning of future courses of sction to be followed in the districts participating in the institute. The number of community leaders participating is not known. ⁴⁴ The institute on the School Principalship held July 1, 1968 through Feb. 28, 1969 at Texas Southern University had a black and white student explain to the participants the students' expectations in desegregated school situations. ⁴⁶ Ses Final Report, Auburn University, 1965 Summer Inetitute. Early institutes for superintendents and school board members also lacked black participants, largely because few school systems employed black persons at policy-making administrative levels. #### Instructional Techniques and Format According to institute proposals and reports, the most frequently used instructional technique for institutes was the formal lecture, preceded by assignment of readings on the lecture topic, and followed by group discussion. The speakers were usually college professors and their fields of specialization ranged from education and the behavioral sciences to mathematics and science. Lecturers utilized in the institutes often came from the faculties of education and the social sciences at the host institution or from neighboring colleges and universities. Noted specialists in intergroup relations or other facets of the social sciences were occasionally brought in from universities or public school systems. These were usually suggested by Office of Education personnel or were persons already known to the institute directors. Presidents and professional staff from black institutions were used considerably less often, except at those institutes held in black institutions. Institutes were criticized from the outset for their rigid adherence to traditional learning techniques and lack of imagination. For example, an internal memorandum by Office of Education staff stated in 1966 that few institute staff "had tried or even heard of innovative techniques. . . . Most discussion groups were being led by people inexperienced in sensitivity training or human relations." 46 The memorandum also expressed disappointment over the fact that there were few efforts to simulate classroom settings as laboratories so that participants could actually experience teaching on an integrated basis.47 There were other, more basic, dissatisfactions with the institute program. One was recognition that training is only a single element necessary to carry out a successful desegregation program. In addition, the institute program, as initially conceived in 1964, provided only for a one-time project for each school district rather than a continuing effort as communities actually engaged in the desegregation process. Finally, there was a growing recognition that an institution of higher learning could make many contributions to the entire concept in addition to training teachers and other school personnel. For example, a college or university possessed the capacity to provide technical assistance, then being provided by U.S. Office of Education staff and consultants, to local school districts. It also would be able to respond more quickly and effectively than the Office of Education to problems in the local districts because of its closer proximity and more limited territorial responsibility. In addition, universities could provide a convenient umbrella for institutes that would permit staff to assess on a continuing basis existing programs within a school district and to follow up on them frequently. A university also had on hand a ready supply of faculty and staff with varied skills and backgrounds to assist in resolving problems. Finally, there would be opportunity for developing stronger relationships between consultants and local school authorities because of increased frequency of contacts. In short, the potential role of universities was viewed as extending beyond that of merely serving as a resource for training to becoming centers for providing a full range of continuing desegregation services. #### **Desegregation Centers** The concept of desegregation centers was not contemplated at the time of the passage of the Civil Rights Act of 1964, but interpretations of Section 403 (technical assistance) and Section 404 (grants or contracts with institutions of higher education) by the Office of General Counsel at HEW provided the legal undergirding necessary for the development of this concept.48 At the peak of the Center program activity in 1970, there were 15 university-based desegregation centers in the United States.49 All except two of those centers 48 The thesis set forth by the HEW Office of General Counsel was that "the Commissioner could tell . . . the University to provide technical assistance in accordance with requests from any 'school board' within a particular geographical area and that it would be unnecessary to make any referrals to the Office of Education except where the contractor had resson to question the status of the applicant as a 'school board' or where it was unable to render the technical assistance requested." Although this memorandum provided the legal foundation for the development of Centers, one additional resson why Centers were so eagerly aought as a Title IV approach was that each contract for an Institute had to be separately processed. With a limited staff, paper work was increasingly oppressive, and delays in funding legion. The Center was one means of making a single grant or contract provide support for a given year which had to meet the rigid funding style of the Office of Education only once for the several program components. Title IV contracts for establishment of Centers to Deal with Problems of Desegregation-Use of State Education Agencies and Universities, p. 3, Aug. 24, 1967. 44 Auburn University, University of South Alabama, Onachita Baptist University, University of Miami at Coral Gables, University of Georgia, Tulane University, Mississippi State University, University of New Mexico, Teachers College of Columbia University, University of Oklahoma, St. Augustine's College, University of South Carolina, University of Tennessee, University of Texas, and the University of Virginia. The University of Southern Mississippi Center has been replaced by Mississippi State Univeraity. In addition, the University of Delaware Center and Western Kentucky University are no longer being funded. Three additional centers established following completion of the Commission's field work are not included in this study. (University of California at Riverside, the National Center for Research and Information for Equal Educational Opportunities at Columbia University, and the Office of Research and Field Services at the School of Education at the University of Pittaburgh). ⁴⁶ Sherry Arnstein, rupra note 36 at 12. were located in Southern or border States.⁵⁰ Currently, despite a lower level of funding, there are 17.⁵¹ Twelve are in publicly supported institutions and five are in private colleges or universities.⁵² Sixteen of the institutions are predominantly white in student enrollment, and one is predominantly black.⁵³ #### Relationship to University Despite the potentially significant role that Centers can play in helping to resolve a problem of paramount national concern, there is some indication that the universities at which they are located view them in a lesser light. For example, while a few of the Centers have been allotted good central accommodations within their institutions, the physical location of several suggests that they suffer from a low status. Thus, the University of New Mexico Center
is located in the cramped space of one room, although it has a full-time staff of eight persons. The University of Miami Center is housed in an unairconditioned building on a campus where airconditioning is generally regarded as standard equipment. The Center at the University of Georgia is located near the University's duplicating equipment behind some rest rooms and on a floer directly above shop equipment. Several other Centers, while housed in adequate quarters, are located well away from the college campus. For example, the Center at the University of South Alabama is found on a separate campus formerly used as an armed services base several miles distant from most other university activities. Universities, also, have shown little pride in their association with desegration centers. They have made no effort to publicize the existence of desegregation centers on their campuses. In some cases, they even have taken action to prevent such publicity. Thus, in 1969, efforts by the desegregation center at the University of Georgia to distribute a newsletter providing information to school officials on current developments and problems in school desegregation were suppressed at the express order of the university administration. Senter staff as well has exhibited a similar reluctance to be identified with desegregation. In response to telephone calls made to centers, only one indicated that it had any connection with desegregation. 55 The others responded in a variety of ways, none of which suggested a school desegregation function: "Special Programs" 56 "Auburn Center" 57 "TEDTAC" 58 "3213" 59 "Education Center" 60 "Educational Resource Center" 61 "General Extension" 62 "Human Relations Center" 63 "Consultative Center" 64 "Cultural Awareness Center" 65 "Technical Assistance" 66 "Educational Planning Center" 67 #### Staffing Patterns As in the case of institute programs, Center staffing patterns have tended to reflect the attendance patterns of the institutions in which they are located.⁶⁸ Of the 55 University of South Carolina, Columbia, S.C. 16 University of South Alabama, Mobile, Ala. 87 Auburn University, Auburn, Ale. 16 Ouachita Baprist University, Arkadelphia, Ark. to University of Miami, Coral Gables, Fla. ⁶⁰ University of Georgia, Athena, Ga. ⁶¹ Tulane University, New Orleans, Ls. ⁴⁰ Mississippi State University, State College, Miss. St. Augustine's College, Raleigh, N.C. 4 University of Oklahoma, Norman, Okla. " University of New Mexico, Albuquerque. N. Mex. ** University of Tesas, Austin, Tex- ⁶⁷ University of Tennessee, Knoxville, Tenn. se For example, at the time of the Commission visits to seven of the 15 (now 17) centers, the following situations prevailed. Auburn University Center had no blacks on its staff. (The Center Director as well as the Dean of the College of Education indicated that they bad difficulty finding qualified blacks despite the fact that Tuckegee Institute and Alabama A&M, potential sources for "qualified blacks" were within 50 miles of Auburn-) The Centers at the University of South Alabama, Georgia, and Tennessee had no blacks in professional capacities (Tennessee had a black student assistant), the University of South Caralina Center bad only one black serving in a professional capacity, and the University of Miami Center had only one black professional slthough the Center did have black student assistants. The single black professional was not located at the Miami Center but rather at its northern branch located at predominantly black Florida A&M University in Tallshausee. The University of New Mexico Center, on the other hand, had neither black nor white professional staff. Since the Commission's visits to the Centers, some changes have occurred both because of pressure from the Washington Title IV office and because of pressure from individual districts served which indicated that the Centers should practice what they preached. For example, there is one black professional staff member and there are two black professional assistants at Auburn University. There remain no black professional staff at the University of South Alabama. There are three professional staff members at Quachita Baptist University. The university now has a black assistant director and several staff congultants who are black. Mississippi State University now has a black program specialist and a black assistant professor. At only five of the 17 universities does the minority student enfollment exceed 4 percent. ⁵⁸ St. Augustine's College. ⁵⁶ interview with Dr. Morrill Hall, University of Georgia Desegregation Center Director. so University of New Mexico Cultural Awareness Center at Albuquerque, New Mexico and the Mational Center for Research and Information for Equal Educational Opportunities at Columbia University (Teachera College). ga Auburn University, University of South Alabama, Ouachita Baptist University, University of California at Riverside, University of Miami. University of Georgia, Tulane University, Mississippi State University, University of New Mexico. Teachera College of Columbia University. St. Augustine's College. University of Oklahoma, University of Pittaburgh, University of South Carolina, University of Tennessee, University of Virginia. ⁵⁸ Auburn University, University of South Alabama, University of California at Riverside, University of Georgia, Mississippi State University of New Mexico, University of Oklahoma, University of Pittaburgh, University of South Carolina. University of Tenneasee. University of Texas, and the University of Virginia. Centers at private institutions are: Ouachita Baptlet University, University of Miami, Tulane University, St. Augustine's College. Columbla University (Teachers College). Centers existing at the end of 1971. all but two of the directors were white. ⁶⁸ Until 1970, the bulk of staff members also were white. Furthermore, most directors in southern centers were products of segregated education in Southern or border State schools and gained most of their professional experience in segregated institutions as well. ⁷⁰ ## **Center Programs** The two broad categories of programs which centers carry out have been training of school officials to help them adjust to and overcome problems incident to desegregation, and the provision of technical assistance, particularly in the form of preparing school desegregation plans. In addition, desegregation centers have been in a position to promote a climate of opinion favorable to school desegregation through their ability to affect the training of teachers at their universities' schools of education and by virtue of the prestige their universities enjoy in the area. In carrying out these various functions, centers have been virtually free of control by the Office of Education. The amount of supervision that OE has exercised in the appointment of center staff, in the selection of consultants utilized by centers, and in the kind of program carried on, has been minimal. From the viewpoint of the centers, this has been welcome. As one center director told Commission staff: "One of the best aspects of the center is that so little control is or can be exercised from Washington or the regions by the ⁶⁰ The Center Director at St. Augustine's College, a predominantly black college. Dr. William A. Gaines, is black. Dr. John A. Alagon, the Director of the University of New Mexico Cultural Awareness Center, is Mexican American. To For example, Dr. John S. Martin attended Alshama State institutions graduating from theze in 1951, 1956, and 1959. A check of these institutions teveals, according to the President's office, that no black students were admitted prior to 1964. Dr. Martin is at the Auburn Center. He was in the Atlanta Public Schools from 1963-1969 when little desegregation had occurred in Atlanta. Dr. Morrill Hall, Director of the University of Georgia Center, attended Emory University in 1941 and 1946 prior to desegregation of Emory. He received his doctorate from Florida State University in Tallahassee in 1956. The first black student was admitted to Florida State University in 1960-1961. Dr. James L. McCullough received his bachelor's and master's degrees from Mississipi State University in 1969 and 1954 respectively. He received his doctorate from Mississippi State University in 1966. His first two degrees were obtained prior to the admission of black students, but in 1968 thers were only .8 percent black students attending the university. The first black student was admitted in 1963. Dr. Rash received his A.B., M.A., and Ed.D. degrees at the University of Virginia in 1949, 1954, and 1960. The first black was admitted to the University of Virginis to the school of law in 1951. However, in 1968 only A percent desegregation existed and in 1970 the institution was cally 1.8 percent desegregation existed and in 1970 the institution was cally 1.8 percent desegregated. This suggests that even today there is little desegregation. In addition, Rash's teaching experience was in segregated school systems, i.e., Pittsylvania County, Prince Edward County, and Charlottewille, Va. Office of Education." 71 Failure of the Office of Education to exercise control, however, has led to a lack of overall focus to the center program and has resulted in inconsistency in approach, content, and objectives of the various centers. Measured by efficiency in overall operation, lack of Office of Education control has represented a weakness, not a strength, to centers as functioning units of the Title IV program. ## **Training Programs** Training programs, or institutes, differ substantially in content and approach from center to center. To some extent, the differences reflect the philosophical orientations of personnel at the various centers. Some centers have felt that if training programs are to be of maximum effectiveness, they should be directed toward concrete issues specifically related to problems of desegregation. Such programs
have been addressed to developing sensitivity among various school officials to problems of minority children and enhancing their awareness of the cultural values that minorities bring with them. Other centers have been convinced that problems of desegregation can best be resolved by approaching them indirectly. That is, in their view, the focus of training programs should be on overcoming educational disadvantage through improved curriculum and other aspects of compensatory education, while approaching problems of minorities obliquely through lectures on such subjects as anthropology and the history of blacks.72 An example of how the indirect approach operates can be obtained from an institute held from July 6-17, 1970 by the Consultative Center for Equal Educational Opportunity at the Oklahoma Center for Continuing Timerview with Gordon Foster, former Director, University of Miami Center, Miami, Fla. The former Director of the Auburn University Center also told Commission staff that there had been almost no contact with Washington-based Office of Education staff. What little contact with the Office of Education he had had, had been with the regional office. ⁷³ In some cases, there is substantial conflict even among the staff of the same center as to whether the direct or indirect approach should be utilized. One such center, visited by Commission staff, was the University of Oklahoma. In fact, the content of the various training programs at that center has depended upon the outlook and orientation of the particular staff members responsible for conducting the specific programs. To some extent, the views expressed by Oklahoma Center staff have broken down along racial lines-minorities wishing to use the direct, and whites the indirect, approach. According to a former staff member at the Oklahoma Center, minorities felt that the only way that training could be of value in overcoming the often unspoken fears of blacks and whites concerning desegregation was to bring them out in the open, and through frank discussions, lay them to rest. White staff members expressed fear that if a direct approach were undertaken, they would lose favor with local school districts. thereby damaging overall university relations and possibly undermining the university's financial support. Interviews with University of Oklahoms Desegregation Center staff. Stierview with Dr. Wayman Shiver, former Oklahema Desegregation Center staff. Education at the University of Oklahoma in Norman. Oklahoma. The Institute dealt with various aspects of human relations and social studies curriculum for Oklahoma high schools by focusing on such subject areas as loyalty, the "generation gap", and economic power. These topics in turn were only dimly related to the issues of desegregation through a round-about discussion in the classroom. Thus, in the section dealing with loyalty, the discussion was concerned with different types of loyalty: To school, family, peers, community, country, religion and ethnicity. The unit covering the "generation gap" was concerned with helping students to feel comfortable with the established code of society. The development of material was directed toward an awareness of what constitutes a generation gap, the value of communication where there is such a gap, and an explanation of why generation gaps exist. In the section dealing with economic power, the discussion centered around change in economic power structure, power denied one because of what he is, and means by which to increase economic power. The loyalty, generation gap, and economic power programming developed for teaching in social studies classes was concerned only tangentially with issues associated with desegregation. Thus in the section dealing with loyalty the only effort to reach issues related to desegregation was through a discussion of poems such as that by Carl Schurz: Our country, right or wrong. When right, to be kept right. When wrong, to be put right. The evil of racial discrimination was among subjects raised. In considering the "generation gap", the different attitudes of the younger and older generations toward racial discrimination were explored. And in the section covering economic power the economic disadvantage of black people was discussed. The value of this institute for purposes of desegregation was limited As a staff coordinator of the program stated: The material utilized was good, but it would have been so much better to move directly to the issues concerned. A round-about approach to problems of race through the medium of loyalty or even economic power dilutes the thrust and the intended result of the program. We need to zero in on the problem of race and prejudice and avoid the circumlocutions.⁷³ 73 Name withheld at the request of individual interviewed. The direct approach, while carrying greater potential in theory for resolving problems of desegregation, has not been free from the weaknesses in practice which serve to lessen its effectiveness. Examples of center programs carried out at the Universities of South Carolina, New Mexico, and Texas, illustrate both the good and the bad of the direct approach. A University of South Carolina center program, held in February 1970, provided an example of the direct approach. It involved an approximately equal number of black and white teachers and was concerned with "leadership development potential." Its primary purpose was to initiate sensitivity training. One such training institute observed by Commission staff members covered a 3-day period and featured "ice breakers": mixers, large group activities, and small group discussions aimed at stimulating positive changes in the participants' attitudes and behavior toward persons of another race. Major activities were usually directed by two leaders, one black and one white, for small groups evenly divided by race. Leaders at this training institute expressed great enthusiasm regarding the results obtained from this approach and the results obtained from it. On the basis of Commission staff observations, however, there was little support for this enthusiasm. For example, on the second morning of the training institute following a full day of integrated activity, generally conducted in small groups, Commission staff entered a general meeting room before the beginning of the day's session and found the participants rigidly segregated, blacks on one side of the room and whites on another. The few blacks and whites who were sitting close together had turned their backs on each other. When the session began, the participants were divided into small groups evenly composed of blacks and whites. Each group was led in activities by one black and one white leader. Although the black and white leaders were presumably of coordinate status, each small group was known by the white leader's name, i.e., Holly's group, Conrad's group, and the like. All leadership functions were performed by whites, even those concerned with such minor tasks as providing general directions, calling the roll, and making announcements. The entire group perceived whites as the leaders of the institute. Extraordinary emphasis was placed upon frankness at this institute. Assurances were given that no critical assessments made by the institute participants of the school systems or race relations generally would be used against individuals making them.⁷⁴ In a further ⁷⁴ Conrad Powell, University of South Carolina Desegregation Center staff, effort to encourage candor, evaluations of the program were done nonverbally, by such means as evaluation checkoff forms filled in by participants or by acting out attitudes about the institute. Nonetheless, the atmosphere at this training institute was one of less than candor. One black consultant, in assessing the institute [she was a team leader], gave Commission staff her view of why the openness and frankness sought by the directors of the institute had not been evidenced either by institute staff or participants.78 "The fact that all center personnel in attendance at the institute were white," she said, "inhibited black leaders." Whites, also, were less than open in their expression of their views. As the consultant put it: "Since white consultants realized that they would have to return to conservative communities in the State, they could not afford to be candid for fear that their positions in their home communities would be jeopardized. If the leaders could not afford to be candid," she said, "how could one expect participants, whose entire life styles had been forged within the framework of segregation, to benefit greatly from the institute program?" 77 The consultant further indicated that no follow-through was planned for the group as a whole. She summed up the net effect of this training institute: "A lot of money was being wasted." 78 An institute held in 1970 under the auspices of the University of New Mexico Center provided another example of the direct approach. The primary emphasis was on cultural awareness. A weekend institute visited by Commission staff covered material on problems experienced by minority children. Emphasis was placed on language and stereotypes of cultural groups. Two films provided the basis for discussion—"Black History, Lost, Stolen or Strayed" 80 and "Three Men of the Southwest." 81 Participants at the institute were teachers, principals, and superintendents from rural and "conservative" sections of the State. 82 The program offered the positive benefits of presen- 75 Commission staff observation. tations by consultants covering a variety of cultural issues, including anthropologically oriented lectures on American Indians indigenous to the area conducted at a museum where Indian villages were reproduced. There were also lectures on concepts necessary for effective teaching of the Spanish speaking child. There were no black or American Indian Center staff members present at the institute. Further, followup
with participants in the program was not conducted because of time, staff, and monetary constraints. Evaluations of this training institute were twofold: oral and written. For the oral evaluation, a "fish bowl" setting was established. Anyone wishing to comment was invited to the center of the circle of participants [fish bowl] to make his comments for the benefit of center staff [taping was done of criticisms] and participants alike. In addition, a written evaluation sheet was distributed. A further indirect assessment was provided through comments of individual participants interspersed throughout the institute program.⁸⁸ The comments did not suggest increased sensitivity on the part of participants. For example, one comment repeated regularly was that there were "no problems in X school district because we love all our Indians and Mexicans." This institute program was one weekend in duration and could not realistically be expected to bring about lasting changes in attitude or behavior. The variety of approaches to the issues dealt with—films, total group participation, human relations discussions, interracial and intercultural dining—were important strengths of the programs. The evident skills of some program directors, observed by Commission staff, were also a major plus. Despite these positive elements there was little indication of significant change in the attitudes of the participants. An example of a more effective use of the direct approach was a Conference for Group Leaders held February 13-15, 1970 under the auspices of the Texas Educational Desegregation Technical Assistance Center of the University of Texas at Austin (TEDTAC). The approach utilized by the TEDTAC Center included the use of several film sequences from the Lakemont Package developed by the University of Tennessee Desegregation Center. One film portrayed a teachers' lounge and a minority group teacher who was asking for advice about dealing with another teacher who had a Confederate symbol on her car. A second simulation film showed an irate white parent coming to ⁷⁶ Mrs. Abbie Jordan, Consultant to University of South Carolina Desegregation Center for the Sumter Institute program, February 1970. ¹⁷ ld. 10 ld. To Regarding internal criticism made by institute staff that there were no permanent center staff members in attendance who were black, the response was that they, the center staff, were unable to find anyone "qualified." This despite the fact that the Center Director had previously been employed at a black institution (Benedict College) located in the same city at the Center in which he was working. ⁸⁰ Santa Fe Workshop Seminar for Selected New Mexico School Personnel. ⁸¹ Originally developed for presentation on television by Xerox Corporation for a series entitled "In Black America." as Prepared with Title IV funds with consultant assistance from Dr. Alexander Kits of the Sants Fe Museum and the University of Texas Desegregation Center. se Observation by Commission staff. school to complain that his elementary school daughter had been kissed by a black student in her class. A third film depicted a teacher seeking advice about handling the subject of the Civil War in a racially integrated classroom. Still another film entitled "The Isolated Child" showed a black child who had just transferred to a formerly white school. The child was isolated from the other children on the playground. The teacher was faced with the problem of deciding what to do when one group of children suggested the child join in the group while another said that maybe the child just didn't want to play. In addition to these four simulation exercises, the program utilized inclusion processes in which responses of individuals to being rejected by the group and being welcomed within it were explored. Another issue examined was the relationship of teachers to children and vice versa (student bringing an apple to seek favor or teacher catering to upper class children). The program observed by Commission staff was aimed at leadership training, that is, training of persons who would serve in consultant roles throughout Texas school systems in conjunction with staff members of the TEDTAC Center. Because of the racial and ethnic imbalance in Texas school districts, school systems were asked to send participants roughly representing the overall racial and ethnic composition of the district at the faculty level. The simulations described above related to black-white issues. Another aspect of the program related to the Mexican American problems. A film entitled "Mexican Americans: The Invisible Minority," treated the various movements of the Mexican American: Brown Berets, lettuce and tomato strikes, the activities of Tijerina, Gonzalez, and Chavez, and a school boycott which resulted in a fired teacher's reinstatement. Another film developed by TEDTAC, entitled "Grouped for Despair", portrayed the inability of white Anglo teachers to recognize the concerns of Mexican Americans by failing to comprehend pronunciation problems and labeling Mexican American children automatically as slow learners, low achievers, and the like. Further, the film revealed the lack of knowledge and concern of teachers for Mexican American children who had problems different from those of the overall student body. Discussions following the films dealt with insensitivity and the inability of teachers to understand an ethnic or racial group other than their own. In addition, the group leaders were asked to grapple with questions of how the group viewing the film saw it, what kinds of long- and short-terms plans needed to be developed, and the value judgments which the film revealed. Another film developed in conjunction with TEDTAC was "Three Men of the Southwest". In the film, an Indian, a Chicano, and a white Anglo were portrayed, all of whom held vicious stereotype images of each other and of blacks. The film showed the unfortunate effect of stereotyping, irrational prejudice, and name calling. It indicated the damage done to the individual and attempted to solidify groups by stressing the positive characteristics of each group.84 Leaders utilized "Incident Response Sheets" to stimulate participants to re-examine their own views and perceptions about the place of racial and ethnic minorities in American society. Questions were asked concerning black Americans such as: "Why do you think certain black figures were left out in history? What do you know of the development of black culture and black achievement in Africa before the beginnings of slavery in this country? Was Amos and Andy a harmful program?" Questions directed toward Mexican American concerns included: "How do you feel about La Huelga, La Causa, La Raza, Cesar Chavez, and Reyes Tijerina? Do you agree with the narrator of the film that the Mexican American has been economically exploited?" The leadership provided by the TEDTAC consultants and staff in exploring the materials shown and stimulating substantive participation from those present was a great strength of the program. Its pattern involved showing of the film, followed by discussion and inclusion-exclusion exercises. According to most participants, the program was effective in bringing about changes in the attitudes and thinking of those who took part. As one participating teacher said: "I thought I was already convinced about racial and ethnic equality but these sessions cleared out cobwebs which surprised me in still existing." 85 Training institutes held in the South since the advent of centers differ in some important respects from the ones held earlier. For one thing, the early institutes generally held for longer periods—6 to 8 weeks or throughout a school semester—contrasted with institutes of only a few days' duration under center auspices. Another difference relates to the racial com- ⁸⁴ One serious flaw in the film was that it failed to correct the atereotyped picture of beacks. Another film, however, entitled "Black History, Lost Stolen or Strayed", which was presented did deal with issues relating to the universality of the stereotype, the omitted contributions of black Americans in cirtually every recorded form of data preservation, and the destruction of black self image in a number of media. ⁵⁶ Mrs. Ida Fernandez, Group Leader Participant, Conference for Group Leaders, Feb. 13-15, 1970, Menger Hotel, San Antonio, sponsored by TEDTAC, The University of Texas at Austin. position of institute participants. Now, as opposed to past practice, there is adherence to biracial requirements for institute participants.⁸⁶ In one key respect, however, there is little difference between early and present training institutes: the attitudes and backgrounds of institute instructors generally remain the same. For example, a Title IV consultant of past institutes said of them: These institutes were just shot through with racism. Most instructors were trying to develop a program which would be appropriate for making kids conform to particular values and standards of achievement in terms of white middle class achievement.⁸⁷ The consultant further characterized the attitude of those conducting past institutes as follows: "We don't want to do it, but the courts say we have to, so let's put the burden of proof on these kids to come up to our standards." 88 Institutes of the present, conducted at centers, suffer from the same disability. In most cases, they are conducted by center staff, most of whom, as noted earlier, are products of segregated education in Southern or border State schools and have gained most of their professional experience in segregated institutions. Often, when center staff utilizes consultants, these are persons who also have been educated on a segregated basis, who have been employed in racially segregated school systems, and who have lived most of their lives in segregated environments. One center director, while conceding that this was true, sought to
justify use of such persons as consultants: By utilizing a (nearby) superintendent as a consultant, no matter how limited he may be, we may be able to secure greater cooperation from him in the future in his own district.⁸⁹ A staff member at another center indicated that utilization of faculty connected with the university at large was a "necessary face of life," whether or not such persons ever had evidenced knowledge or concern about desegregation.⁹⁰ In his view, the insensitivity evidenced by those responsible for conduct of the institutes was a fatal flaw: A major component of a successful institute is the people who carry it on. There were a great many people involved in the institutes who had no real concern for human beings, except in the context of their own ethnocentric notions.⁹¹ One center staff member, formerly superintendent of a large metropolitan school district, was criticized openly when he met with personnel from his former district on grounds that he had been and continued to be against desegregation. 92 This same staff member was largely responsible for drawing the plan for Palm Beach County, Florida, which was repeatedly found unacceptable by Title VI staff of the Office for Civil Rights. 93 # Technical Assistance—Desegregation Plan Development The development of desegregation plans is a significant aspect of the technical assistance role played by center personnel. The function of desegregation plan development was not generally a principal component of the center's activities until early 1969. Thereafter, courts increasingly required participation of HEW to assist school districts in complying with the court's orders. The former director of Title IV delegated responsibility for plan development in part to regional offices of Title IV and to personnel located at desegregation centers. 94 One reason why center personnel, as well as Title IV staff, became involved in plan writing rather than Title VI staff was HEW's belief that desegregation plans prepared by educators would be more readily acceptable to Southern school administrators than those written by civil rights enforcers. However, neither compliance officials nor educators employed under the Title IV program proved satisfactory to school administrators when these persons worked on desegregation plan development. Despite the fact that all center proposals contain requirements for producing desegregation plans, center see For example, the University of South Carolina Descgregation Center and the University of New Mexico Cultural Awareness Center institutes, previously described, had approximately equal numbers of blacks and whites and Chicano and white Anglos participating. Institutes held by the University of Texas Center in several Texas locations in February 1970 also had substantial integration both at participant and staff levels. ⁸⁷ Dr. Paul I. Clifford, formerly Professor of Education, Atlanta University, Atlanta, Ga. ⁸⁸ Id. 80 Interview with Gordon Foster, Director, University of Miami Center, Miami, Fla. ⁸⁰ Name withheld at the request of individual interviewed. ⁹¹ Dr. Paul I. Clifford, former Professor of Education, Atlanta University, Atlanta, Ga. ⁹² Dr. Joe Hall is now a member of the staff of the University of Miami Center but as recently as 1970-71, he was criticized by former colleagues and Title VI staff of the Office for Civil Rights for his activities at the desegregation center. Interview with Dr. Gordon Foster, former director of the University of Miami Center. ⁰³ Dewey Dodds, Office for Civil Rights, Atlanta Regional Education Branch Chief May 1970 (Title VI enforcement). ⁹⁴ Interview with Dr. Gregory Anrig, former Director of the Title IV personnel often have resisted becoming involved in this aspect of their responsibilities. The principal reason has been the fear that they would be viewed as civil rights enforcers and thereby lose their effectiveness. One center official told Commission staff: I have spent a lot of time writing desegregation plans, but the center's assistance would be better directed towards getting people more responsible for implementation involved rather than center personnel.⁹⁵ ## Another said: Drafting of desegregation plans is not an effective, productive area of responsibility, for school systems would rebel if we drew up plans, just as they have against the Office for Civil Rights (HEW—Title VI). We are reducing our effectiveness because we are having them desegregate in ways they do not want to which results in a failure to secure return visits to the districts. 96 The desire of centers to avoid becoming involved in imposing desegregation plans on local school districts has been exhibited in a variety of ways. Thus one center [since abandoned] flatly refused to assist in the writing of desegregation plans.97 Other centers have sought to avoid direct involvement by encouraging districts to develop their own plans. An official of one center explained that school systems and the community itself are more likely to carry through a plan which they themselves have developed.98 Personnel at that center insist that the school district include a policy statement: "This board assumes legal responsibility to establish a unitary school system." 99 The official also explained that he favored "practical desegregation-legally acceptable, educationally sound, administratively feasible." He went on to say: "If a plan provides 'reasonable' desegregation, but not complete desegregation, which would not fit practical desegregation, then 'reasonable' will suffice." 100 Centers also have limited their involvement to providing assistance to local school districts in their efforts to devise desegregation plans or to present alternative plans, leaving the selection to the local school district. These devices have had the effect of removing 100 ld. the centers from direct involvement in the development of desegregation plans, limiting their role to assisting school districts in drafting their plans. ¹⁰¹ The plans that result, he emphasized, are those of the school district, not the center. ¹⁰² The director of the University of Oklahoma Center explained: "We help school districts to design plans and we help to present alternatives." ¹⁰³ A University of Virginia Center staff member explained to Commission staff his theory of the appropriate role for centers in devising desegregation plans: I have never felt that the Center's responsibility is plan writing. Rather, the Center should provide information to administrators so they can write plans. My suggestions have personally affected 11 or 12 desegregation plans in Virginia, but I have not actually written any. We push subtly and give advice, but the courts have to clear up de jure and de facto segregation questions, so we can't give advice on that. 104 Still another problem relating to center involvement in devising desegregation plans has been lack of agreement on what constitutes an acceptable desegregation plan. Palm Beach County, Florida reflects a situation in which Miami Center personnel, Title IV staff, and Title VI staff were not readily able to come to agreement about the kind of plan to be drafted. Palm Beach County had received more than \$200,000 in Title IV LEA funds during the years 1966 and 1967. During the period of these grants several Palm Beach Title IV staff members were devoting their time to developing a desegregation plan for the Palm Beach School District. In 1968, the county presented a proposed desegregation plan that would have left several all-black high schools and numerous all-black elementary schools. HEW rejected the plan as not in compliance with Title Following this rejection, administrative enforcement proceedings under Title VI were initiated against Palm Beach. The district was found to be not in compliance, but appealed to a higher level at HEW, where the matter rested until a new plan was submitted to the Department for approval. During the time the decision was on appeal, Palm Beach County officials agreed to have Miami Center staff review the high school seg- and Ira Eyester, former University of Oklahoma Desegregation Center staff ⁹⁶ Dr. Wayne Shiver, former staff member, University of Oklahoma Desegregation Center. ⁷ University of Southern Mississippi Desegregation Center, Hattiesburg, Miss. Minterview with Allen Cleveland, former Assistant Superintendent of the Selma, Alabama Public Schools (1963-1968), formerly a field representative for the Auburn Center, and now Associate Director of the Auburn Center. ¹⁰² Interview with Dr. William Gaines, Director, St. Augustine's Human Relations Center. ¹⁰² ld. ¹⁰⁵ Dr. Joe Garrison, Director, University of Oklahoma Desegregation Center. Interview Feb. 9, 1970. ¹⁰⁴ Interview with Roger L. Long. Staff Specialist, University of Virginia Desegregation Center, Charlottesville, Va. ment of their plan. The staff prepared a new plan for presentation to the county school board. On June 4, 1969, Title VI staff visited the Miami Center to examine the high school plan developed by the center staff. Despite the fact that center personnel had drawn the plan, neither the center director nor Title VI staff approved the plan because it still retained all-black schools. It was agreed that the plan would be changed to meet Title VI objections. Subsequently, another Title VI-Title IV Center staff meeting was held concerning Palm Beach, but an impasse occurred regarding the new plan's adequacy; the center director this time supported the plan drafters from the Miami Center. The Title IV Director came from Washington to mediate differences between the Office for Civil Rights (Title VI) and the Miami Center. The Washington Title IV Director agreed with the Title VI contention that the plan was unacceptable. A new plan, which still left all-black schools, was finally accepted by Title VI Washington staff over the objections of regional Title VI staff, who indicated, among other reasons for not
accepting the weak plan, "that the credibility of the Miami Center would be damaged and their further efforts undermined in other distrcts, and as well, the credibility of Title VI would be damaged." 105 An onsite review was conducted by Title VI staff members following implementation of the plan. They concluded that the plan did not effectively eradicate the dual school system and was, therefore, unacceptable. Thereafter, center staff members once again were asked to develop a plan to be implemented in the 1970-71 school year. The third plan developed by Title IV Center staff did not differ materially from other plans previously developed by the center, for it again left several all-black schools on the high school level and numberous all-black schools on the elementary level. Title VI staff objected to this plan and because differences about the kind of plan to be implemented appeared irreconcilable, the Palm Beach County file was sent to Washington, once again for commencement of administrative enforcement proceedings.106 The recent posture of the Federal Government has had the effect of limiting center desegregation activities. For example, in 1969 an ad hoc Committee, consisting of high level representatives of HEW and the Department of Justice, was formed to review plans developed for presentation to local school districts and/or the courts. 107 The policies established by the ad hoc Committee have tended to reduce even further the effectiveness of center efforts in devising workable desegregation plans. Shortly after its establishment, the Committee took the position that desegregation plans developed by Title IV personnel and center personnel should minimize busing and seek to avoid school assignments across geographical zones, 108 This policy resulted in the acceptance of plans that were clearly inadequate. Thus a plan for Caddo Parish [Shreveport], Louisiana, developed, in part, by the Tulane University Desegregation Center, which would have resulted in the elimination of all-black schools, was rejected by the Committee because it involved busing and noncontiguous zoning.109 The Committee directed those responsible for developing the original plan to draw up a less radical one. The plan subsequently presented and accepted by the ad hoc Committee left 9,000 black children in segregated schools. It was rejected by the Federal district court. 110 The impact of the policies of the ad hoc Committee has been to discourage effective desegregation plans generally. For example, a Title IV staff member in the Charlottesville, Virginia Regional Office of HEW, involved in drafting a desegregation plan for the Richmond, Virginia, schools, conceded to Commission staff that the plan was ineffective, but cited the policies of the ad hoc Committee as the reason why the plan had not been stronger. 111 Despite the restrictive policies of the ad hoc Committee, some centers continued to attempt to develop viable desegregation plans, including the use of busing and noncontiguous zoning, which would completely eliminate the dual school system. In Volusia County, Florida, in 1969, the Miami Center collaborated with the Daytona Beach School Board in drawing up a desegregation plan. The district was already involved Nichael Stolle, Professor of Education, University of Miami, formerly Director of the University of Miami Center. los Before administrative proceedings were initiated, however, a private auit was filed against the Palm Beach County System. Both Title VI and Title IV Center staff testified, Title VI supporting a plan eliminating all-black schools and Title IV Center staff continuing to urge adoption a plan which failed to eliminate all-black schools on the high school level. The plan finally ordered for high schools eliminated all-black high schools in Palm Beach County following the decision in Swann v. Charlotte-Mecklenburg Board of Education in April 1971. The plaintiff returned to court seeking further relief at the elemestary school level. ¹⁰⁷ Among the members of the Committee are the Assistant Attorney General, Civil Rights Division, Department of Justice, the Director of HEW's Office for Civil Rights, the Director of HEW's Equal Educational Opportunities Program, the General Counsel of HEW, and a Special Assistant to the Secretary of HEW. ¹⁰⁶ Interview with Tob Kendrick, Senior Program Officer, Dallas Regional Office, Title IV. ¹¹⁰ Id. ¹¹¹ Interview with former HEW staff member, Charlottesville Regional Office. in substantial busing unrelated to desegregation. A plan was developed involving two of the three all-black elementary schools [secondary schools were already desegregated] in cross-busing [whites to black schools and vice versa]. The third school was deemed inadequate because of its physical plant and was closed. According to the center director, although the school district wished to implement the plan, the ad hoc Committee initially disapproved because it required too much busing. Ultimately, however, the Committee approved the plan, largely because the school district wanted the plan, and thereafter it was presented to the court where it was accepted for implementation by the school district. 113 The most recent and dramatic example of Federal policies restricting center activities in the area of desegregation plan development occurred earlier this year. In January 1972, Federal District Judge Robert C. McCrae, Jr. ordered the Memphis, Tennessee School System to eliminate the dual school system and wrote to the University of Miami Desegregation Center requesting assistance in the preparation of a desegregation plan. Such assistance previously had been requested of centers, as well as Title IV staff by Federal judges in cases involving school desegregation in such States as Louisiana, South Carolina, and Mississippi. In each case, the assistance had been provided. Judge McCrae's request, however, received a different response. On January 6, 1972, Associate U.S. Commissioner of Education for Equal Educational Opportunity, Herman R. Goldberg, wrote to the director of the Miami Center prohibiting him from complying with the judge's request. 114 The Associate Commissioner's justification for this prohibition was that "... our authority to fund your activities is limited by the requirement [under Section 403 of the Civil Rights Act of 1964] that you act on behalf of duly constituted school authorities," not at the request of Federal judges. 115 The Associate Commissioner also questioned the competence of personnel funded under Title IV to draw up desegregation plans, stating that Title IV expertise is limited to truly educational matters relating to desegregation. Thus, in his view, HEW's Division of Equal Educational Opportunity could best fulfill its role by offering assistance primarily in programmatic areas such as curriculum revision, teacher preparation and development programs and special community programs, rather than "logistics". He further emphasized the desirability of having persons indigenous to the area draw up specific desegregation plans. 116 It is also our view that a locally developed plan, both because it is likely to be more accurate and because it is locally developed, is more likely to win the broad community support which is critical to any plan's success.¹¹⁷ Goldberg's letter, if it stands as Title IV policy. would appear to resolve the continuing dispute over the appropriate role of Title IV in facilitating desegregation. Those who have contended that Title IV desegregation activities should be indirect, limited to assistance in improving the quality of education and avoidance of appearing in the role of civil rights enforcer. would appear to have won out over those who have maintained the view that only by dealing directly with problems of school desegregation, including active participation in desegregation plan development, can Title IV be of maximum effectiveness. After numerous cases in which desegregation centers, often reluctantly, have provided assistance to Federal courts in devising workable desegregation plans, this area of activity would appear to be at an end and centers would appear no longer to be available as a source of assistance to the courts unless directly requested by local educational agencies. # Testimony in Desegregation Litigation Another important service that center personnel can provide is expert testimony in school desegregation litigation. Their experience and impartiality can be of significant assistance to the courts in determining the adequacy of particular desegregation plans. But just as centers have been reluctant to become deeply involved in preparing desegregation plans, they have also avoided testifying in desegregation lawsuits. The reasoning is the same: if they are placed in the position of testifying against a school district they will assume the role of civil rights enforcers and their relationship with that district will be impaired. Most centers are reluctant to undertake any involvement in desegregation litigation on grounds that this would undermine their delicate relationship with ¹¹³ Dr. Gordon Foster, Director. Miami Center. ¹¹² Id. ²³⁴ Letter from Herman R. Goldberg, Associate Commissioner for Equal Educational Opportunity, to Dr. Tosiah Hell, University of Miami Desegregation Center. Jan. 6, 1972. ¹¹⁵ Id. (Emphasis added.) ¹¹⁶ This point fails to acknowledge that Center Staff is usually indigenous to the area, though one questions why the University of Tennessee Center, located at Knoxville, was not requested to provide the assistance since it presumably was more "locally oriented". ^{117 14} school districts and make their services unwelcome.¹¹⁸ To the extent that centers are obliged to present testimony in such litigation, their preference is to do so in cases involving school desegregation in States other than the one in which they are located. An official of the University of Oklahoma Desegregation Center explained
that by limiting participation in litigation in this way, the center could maintain its friendly relationship with school districts within its own State and avoid being cast in the role of civil rights enforcer.¹¹⁹ In some cases, officials of different desegregation centers have testified on opposite sides in desegregation litigation. Sometimes, the points of view expressed by the center officials appear to reflect the allegiance of their particular centers. For example, in 1970, in litigation involving the Norfolk, Virginia School System, the former director of the University of Miami Center testified on behalf of the plaintiffs, urging that the desegregation plan adopted in that city leave no all-black schools. The director of the University of Virginia Center, on the other hand, testified on behalf of the defendant school board, in support of a plan which would have left a substantial number of black students in all-black schools.¹²⁰ Although the opposite positions taken by the two center officials may well have represented legitimate disagreement on how to accomplish desegregation most effectively, it is also of significance that the official testifying on behalf of a strong desegregation plan was out-of-State, while the official testifying in support of the weaker plan was from within the State. As the former Miami Center Director contended: . . . the plan [supported by the Virginia Center Director] would have left 75 percent of the black students in schools that the defendant admitted were bad. If you accept that premise, how do you decide which black students should be placed in bad schools?¹²¹ He concluded: "If a man is a director of a center and has to support that kind of position, he should not be a center director." 122 ## Influence on the Climate of Opinion In addition to specialized activities of desegregation centers, such as conducting training institutes and preparing desegregation plans, centers can play an important, though less formal, role in developing a climate of opinion favorable to school desegregation. There are at least two major ways in which the influence of centers can be brought to bear for this purpose. The first of these is through their ability to affect the training of teachers at the schools of education of their universities. In early thinking about the role of desegregation centers, it was anticipated that center personnel would be able to influence the training of teachers throughout the State, which would result in a new teacher product, one sensitive to human relations problems likely to be encountered by minority and majority children in the new integrated environment. The Oklahoma Center has, in fact, been able to move other State institutions in developing curricula for their schools of education that will train future teachers to work effectively in integrated educational settings. 123 Most other centers, however, have been unsuccessful in this regard. Several deans at schools of education at universities which have desegregation centers told Commission staff that there have been no course changes brought about through the influence of university centers. 124 It is apparant that centers have had little impact in influencing the schools of education within their States. In fact, the flow of influence may well have been the reverse of that contemplated in that centers have made extensive use of consultants who are on the faculties of schools of education. Often these are persons who have little experience or knowledge of desegregation, but are steeped in the traditional attitudes and perceptions of schools of education. Centers can also stimulate a climate of opinion favorable to school desegregation through employing the prestige of their universities in the area and in the State at-large. They have enjoyed some success along this line in small, rural school districts. In communities such as Enid, Oklahoma, and Tangipohoa Parish, Louisiana, according to the local school superintendents, the programs and the influence of the desegregation centers at the University of Oklahoma and Tulane University, respectively, have been major factors in generating a climate of opinion conducive to successful desegregation. 125 In large metropolitan areas, however, where the problems are more varied and more complex, the impact of university centers has been negligible. In many cases, the assistance of centers, when offered, ¹¹⁸ Interview with Wayne Shiver, University of Oklahoma Center. 119 Interviews with Michael Stolle, former Director, University of Miami Center. ¹²⁰ ld. 121 ld. ¹²² Id. ¹²² Interview with Dr. Glenn Snider, Professor of Education, University of Oklahoma, February 1970. ¹²⁴ Deans of the University of South Alabama, Auburn University, and University of Tennessee (Hadley, Pierce, Cohokus). 125 Interviews with School Superintendents. has been refused. 126 For example, the Mobile School System rejected university center services until ordered to accept educational expert assistance by the courts. Although assistance was offered to Oklahoma City, the school board of that city generally rejected assistance made by the Oklahoma Desegregation Center, as did Tulsa, another large city. Sometimes the reason given for rejecting center assistance is a lack of confidence in center personnel. Thus, an offer of assistance by the University of Virginia Center was rejected by the Charlottesville School Board on the grounds that center personnel either had worked in the school system or had gone to the university with people serving in the school system and, therefore, were no more expert than people in the school system. 127 ### The Role of the Office of Education with Centers As noted earlier, the Office of Education has been extremely permissive regarding the operation of centers. It has issued no directives indicating any coordinated approach to desegregation plan writing, nor has specific guidance been offered which would govern the types of institute seminars or workshop programs that should be developed. Further, no apparent attempt has been made to determine what programs have been most effective for various types of school systems. In fact, there has been little contact between Title IV staff in Washington and the centers. In 1970, center directors complained that they had never heard of the person who was then the new Director of the Title IV program. They also complained that there had been no effort made since the departure of Dr. Gregory Anrig to hold meetings to which center directors could come in order to pool information, learn new approaches, or get encouragement for program approaches, desegregation plan writing, or court testimony. The Office of Education has also failed to give instructions or information concerning the kind of personnel most suitable for centers or even issue rules governing permissible activities of center employees. One center permitted staff members to operate a consulting service offering assistance, for profit, which the desegregation center was funded to provide.129 Another center engaged consultants lacking the professional experience or background in human relations necessary to provide training in human relations or any kind of academic degree to offer the services has failed to insist upon consistency of approach, systematic provision of information to centers, and has failed to provide for systematic evaluations based upon defined and measurable guidelines for operation. The result, at best, has been an individual approach to a process which demands a national, coordinated strategy. At worst, the result has been to waste scarce resources on programs and institutions that contribute virtually nothing to the cause of school desegregation. Thus, with the single exception of the University of Southern Mississippi, the Office of Education has permitted centers which have failed to support current desegregation standards to remain in existence simply because they represent "a foot-in-the-door". The promise of desegregation centers as instruments for facilitating successful desegregation remains largely unredeemed. ¹²⁶ Staff interviews at the University of Oklahoma Desegregation Center, University of South Alabama, and the University of Virginia Center. ¹³⁷ Interview with Dr. James Bash, University of Virginia Desegregation ¹²⁸ Dr. Joe Garrison, Dr. David Bjork, Dr. James Bash interviews. These men are center directors at University of Oklahoma, University of South Alabama, and the University of Virginis, respectively. ¹²⁹ Tulane University Center. ¹⁸⁰ Auburn University Center had virtually no experience in the field. # CHAPTER V # CONCLUSION The Civil Rights Act of 1964 accelerated the pace of school desegregation in the South. In the 8 years following its enactment school attendance patterns have changed substantially. In 1964 segregated schools in the South were the rule; today they are the exception. School segregation problems have not been eliminated. Indeed, they have spread to other parts of the Nation. Nevertheless, significant advances have been made in diminishing racial segregation required or authorized by State law. The progress of school desegregation has come about largely through the exercise of the enforcement powers of the Federal Government, the threat of fund termination under Title VI of the 1964 legislation, and law suits filed by the Attorney General under Title IV of the same act. The 1964 law has another important provision bearing upon the problem of school segregation. This provision is not concerned with enforcement but with providing help for the schools. It does not seek to coerce school districts into desegregating, but to aid them in accomplishing it successfully. Under Title IV, the Federal Government offers technical and financial assistance to enable schools to adjust to an integrated system and to help reduce the problems that accompany such a change. Title IV is an unique law compared with other laws
concerned with equal rights. It is not prohibitory nor does it force changes in behavior. Its approach is basically conciliatory. It offers help in meeting problems that are attitudinal and emotional as well as behavioral. Through Title IV the opportunity has been presented to assure that the change from segregated to integrated education could be accomplished peacefully and successfully. The basic conclusion of this report is that the opportunity has largely been lost. Many factors influence the way the desegregation process works, or whether it works at all. The vigor of the Federal Government's enforcement efforts, the political climate in the State or locality, the attitude of the school hierarchy, and the mood of the community are key elements in making this determination. Technical assistance under Title IV is only a part of the process, and it is unlikely that it alone can determine the success or failure of school desegregation in any community. Controversy over the issue of school desegregation suggests not so much that Title IV has been unable to overcome the problems involved in desegregation, but that it has not really been tried. With few exceptions, funds expended under this title have been wasted, their objectives blurred, and their purposes thwarted. The entities involved under the Title IV program represent key elements in the educational process. Each can contribute in different ways to achieving successful desegregation. In combination they can be powerful instruments for making it a reality. First, the U.S. Office of Education, which has firm ties with State and local officials and educational institutions, establishes the guidelines governing the operation of the Title IV programs. It monitors the projects it funds to assure that they are accomplishing their purpose. Second, local educational agencies (LEA's) operate at the community level and are directly faced with the problems at which Title IV is aimed. LEA's received grants from the Office of Education which pay for in-service training programs for teachers and other school personnel and for the employment of specialists to advise on how to meet problems of desegregation most effectively. Third, State departments of education, which are in a position to influence and even set State policy on desegregation, can influence the climate of opinion within the State. State departments of education receive Title IV grants to provide technical assistance to school districts in the form of helping them develop plans for desegregation and cope with desegregation problems. Fourth, colleges and universities provide a reservoir of technical knowledge and competence and frequently enjoy great prestige in the areas in which they are located. They receive grants from the Office of Education for the purpose of conducting training institutes for school districts. Thus Title IV seeks to involve public and private institutions that are traditionally concerned with edu- cation as active partners in the process of desegregation. Except in scattered instances, none of these institutions has carried out its role effectively. Consequently, Title IV has largely been a failure and the desegregation process has suffered. The failure of Title IV begins at the Federal level and extends to every level of participation in the program. Lack of money is an obvious reason for its failure. At its peak the Title IV program received less than \$20 million annually for national distribution. By the same token, HEW staff has never had adequate personnel to administer the program at the Federal level. It has not been possible for HEW to monitor Title IV activities to determine how well State and local programs are operating, or to weed out those programs that are nonproductive. As a result, HEW has not been in a position to know which programs are working well. In some instances, HEW has funded programs that should have been terminated, and has refused to continue programs that were proving effective. The problem at the Federal level, however, has by no means been one solely of inadequate resources. Problems of low status and priority for Title IV in the HEW desegregation effort, of bureaucratic pressures, and of confusion regarding the purpose and approach of Title IV, have also served to blunt the force of the program and diminish its effectiveness. In its early years, Title IV staff was detailed to work on Title VI enforcement. This was considered an activity of higher priority. When Title IV was separated from Title VI, it was not established as an independent unit reporting directly to the Commissioner of Education. It was made a subordinate unit in one of the bureaus of the Office of Education. Title IV administrators, instead of husbanding the meager program funds available to them to assure that only the most promising proposals were funded, exhibited more concern with assuring that funds were dispersed as quickly as possible, regardless of the merits of the proposals for which the funds were sought. This was true in the early years when the patterns for operation of programs were being established. It reflected, in part, the view that the measure of a program's success is the quantitative one of how much money has been expended, rather than the qualitative one of what has been accomplished. As one Title IV if they would agree to say something about integration staff member phrased it: "We would support anything and desegregation." More important is HEW's failure to provide guidelines governing the substantive operation of the program. The numerous task forces and committees established by the Department to consider standards and criteria for Title IV concerned themselves more with procedure than substance. In fact, HEW has never taken a clear position on what the scope and purpose of Title IV activities should be. Although there is general agreement that Title IV activities should complement those of Title VI, there has been no unanimity regarding how these complementary functions can best be carried out. Difference of opinion centers around two viewpoints: one, that Title IV can effectively promote desegregation by focusing on educational improvement; the other, that Title IV should be concerned with problems of desegregation and changes in attitudes and behavior. Weaknesses in the administration of the Title IV program at the Federal level have been reflected in the programs carried out by State Title IV units, the local educational agencies, and the university desegregation centers. The directors of State Title IV units, whose job is to advise the State superintendent and participate actively in the formulation of State education policy, have often been placed several layers below the superintendent in the State education hierarchy and have rarely participated in discussions of policy. Title IV advisory specialists under the LEA program frequently have been physically isolated from other school officials and have had almost no contact with school superintendents. And institutions of higher education in which desegregation centers are located seldom have exhibited pride in the fact that they are actively involved in facilitating desegregation. On the contrary, through such means as physical location of center staff and failure to publicize the existence of the desegregation center, they have even shown a reluctance to be associated with this controversial issue. Similarly, the lack of clear guidelines on substantive program operation has led to confusion at the State and local levels and has resulted in some programs and activities that are inappropriate to Title IV. For example, programs having nothing whatever to do with desegregation have been initiated with Title IV funds. Other programs, concerned with training teachers to cope with the problems incident to desegregation, have involved those who continue to teach in segregated schools. In some instances grants have been made to local educational agencies that exhibit no intention of desegregating. Terms of the grant contract have frequently been violated with impunity. Some State Title IV units, that are contractually obligated to assist in preparing desegregation plans, have refused to involve themselves in that activity. And decisions on whether programs would be concerned with desegregation or education have been made, not on the basis of uniform guidelines, but on the particular viewpoint of individual grant recipients. Hesitancy underlies the weaknesses in the program, and is common to every level of administration. Timid behavior has been justified on the grounds that Title IV can be a more effective instrument to facilitate desegregation by avoiding the appearance of civil rights enforcement or advocacy. Officials associated with the program have attempted to disassociate themselves from those involved in Title VI enforcement or those who go to court to require desegregation. For example, local education agencies have almost always employed personnel indigenous to the area in implementing their programs. This is true of those which functioned well and those which functioned poorly. The employment of indigenous personnel has the advantage of avoiding the use of "outsiders" not familiar with the community and whom local residents might not trust. In practice, the disadvantages of using such personnel have proved formidable. In the South Title IV personnel generally have been persons whose training and experience have been in a social climate and atmosphere in which racial segregation has been the accepted rule. Often, they have been apologists for the status quo. Further, these officials have been susceptible to intense political pressure from State or local officials unsympathetic to desegregation. This has caused them to be less than vigorous in carrying out their functions. They have also been subject to conflicts in allegiance, having to decide whether to follow Federal policy requiring
desegregation or State policy opposing it. Despite their positions as Title IV officials, funded by the Federal Government, they have frequently resolved this conflict on the side of their State. Another example of timidity that has pervaded the program is the reluctance of Title IV recipients to provide expert testimony on behalf of plaintiffs in desegregation litigation. They have expressed a preference for avoiding this activity completely or, if necessary, presenting testimony in litigation involving States other than their own. The effect is to deny to Federal judges the benefit of an expression of views by experts familiar with the particular locality and capable of contributing to the successful elimination of segregated schools. Title IV recipients have gone to great lengths to avoid participation in the preparation of school desegregation plans. Some have flatly refused to participate in any way. Others have limited their participation to providing alternatives a local school board might select as appropriate. In this way, the Title IV recipients avoid the position of determining school desegregation plans imposed upon a local district. The involvement of Title IV recipients, such as university desegregation centers, in the preparation of desegregation plans has often been at the request of Federal district courts that need expert help in devising means to eliminate dual school systems. Until recently these requests have been honored. In January 1972, a significiant change in policy became evident. A Federal district court judge, considering ways to eliminate the dual school system in Memphis, Tennessee, requested the expert help of the University of Miami Desegregation Center. The Associate Commissioner of the U.S. Office of Education prohibited the center from providing the requested assistance on grounds that centers were authorized to provide such aid only to school personnel, not to Federal judges. If this policy stands. Federal courts will no longer have available to them the knowledge and experience of desegregation center personnel. The Commission on Civil Rights believes this is a serious error. If Title IV has generally failed to accomplish its purpose of easing the path toward the desegregation of the schools, there have been instances in which it has been successful. In communities such as Muskogee, Oklahoma; New Albany, Mississippi; and Hoke County, North Carolina, LEA funds have been used effectively for achieving desegregation. It is not possible to isolate the basic elements or to weigh these elements in their importance in the desegregation process. Nor now is it possible to determine in any case how important Title IV really has been. In those communities where desegregation has been achieved, several common elements are evident that can be identified as important. In each case school administrators have been committed to desegregate the schools and make desegregation work. They have tried successfully to gain support for desegregation-or at least have neutralized the opposition—from local officials, civic groups, and business interests. In conducting programs under Title IV, efforts have been made to assure community participation not only by teachers, administrators, and other school officials, but also by parents, civic leaders, and other community representatives, acting as observers or consultants. The school officials have recognized the fears of the white and black community over the desegregation issue and have sought to alleviate them. Thus, conscious efforts have been made to improve the quality of education as desegregation proceeds. Moreover, the black community has been actively involved in preparing for desegregation and assurances have been given—and honored that black school officials would not be demoted following desegregation. The Commission has found instances in which State Title IV units and university desegregation centers courageously resisted local opposition and political pressures to contribute effectively to the integration process. These instances, however, are the exception, not the rule. The failure of Title IV can be attributed to weak administrative policy at the Federal level and timid operation of the program at the State and local levels. Perhaps the key to Title IV's lack of success has been undue reliance on local control and local autonomy. Since controversy surrounds the issue, the absence of Federal control or Federal guidelines has had the effect of dissipating the meager resources available under Title IV. Consequently, locally devised programs inevitably have been weak and ineffectual. One observer pinpointed the essential reason why Title IV has failed: "The . . . program is ineffective in that it requires a sick person to cure himself." Compared with most Federal financial assistance programs, Title IV is small in size. Even if effectively administered, it could not, in itself, have resolved the many problems that are incident to the desegregation process. But Title IV could have made a substantial contribution. That it has not been effective has implications that are deeper than the mere failure of a minor Federal program. The future of school desegregation is uncertain. Although there are examples of success in many parts of the Nation, many people—black and white—question whether integration can work. The chief contribution Title IV could have made would have been to establish the fact that desegregation can work, even in areas of the country most opposed to it. Under this program, prototypes of successful school desegregation communities could have been developed and the doubt about integration's value could have been quieted. Title IV has failed, and with it an opportunity to advance the Nation toward racial unity has been lost. It is important not to learn the wrong lesson from the experience of Title IV. The lesson is not that desegregation cannot work or that the problems associated with it are so intractable as to defy our best efforts. The fact is that desegregation has worked, and communities thought to be most resistant have made the transition from segregation to integration. Substantial improvement in the quality of education offered to all children has been one result. Despite the general mismanagement of Title IV a number of programs funded under that law have been a key to the desegregation process. The lesson of Title IV is that there is a reservoir of receptivity to desegregation which Federal aid, carefully structured and wisely used, can tap. If Federal policy is firm and unswerving in its dedication to the goal of complete desegregation, we can achieve it. In short, the Commission is convinced that the promise of Title IV is worth redeeming and that its policy and approach must be strengthened, not abandoned. # CHAPTER VI # RECOMMENDATIONS - 1. The Office of Education should establish clear guidelines governing the substantive operation of the Title IV program, including specific conditions of eligibility for prospective recipients. - a. While projects concerned, in part, with educational problems and remedies should be considered eligible for funding under Title IV, it should be required that the primary emphasis of all projects must be to deal directly with problems of desegregation. - b. All Title IV recipients should be required to demonstrate that their projects will be useful in actual desegregation situations. - (1) Local Educational Agencies (LEA) should be required to show that their school systems already have desegregated or, as part of the grant agreement, that they will do so on or before commencement of the academic year following the grant. - (2) University-based desegregation centers should require teachers and other school officials participating in training institutes to show that they are already operating in desegregated schools or that they will do so on or before commencement of the academic year immediately following participation in the institute. - c. All Title IV recipients should be required to assure proportionate representation, on an integrated basis, of all relevant racial and ethnic groups, in the formulation and administration of projects and as participants. - d. The Office of Education should develop criteria for evaluating grant applications that give a priority to the funding of "prototype" projects—those that involve school systems in which the likelihood that Title IV assistance will help make desegregation work is strongest—and should assure that the size and duration of the grant will be sufficient to facilitate success. e. The Office of Education should conduct an annual training institute with representatives of current and potential Title IV recipients (State departments of education, LEA's, and university desegregation centers) to assure a common understanding of objectives, strategies, and permissible activities. ## Discussion Although there is general agreement that technical and financial assistance under Title IV should serve to complement enforcement efforts under Title VI, there is no clear understanding, within HEW or among the many Title IV recipients, as to how this function should be performed. Some projects having little, if anything, to do with desegregation have been funded and renewed. Others have limited their use of Title IV funds to projects concerned only with compensatory education or educational improvements generally. To the extent that recipients have used Title IV for purposes of dealing directly with problems of desegregation, they have done so on their own, not as a result of clear guidelines from the Office of Education. By the same token, Title IV funds to help overcome problems incident to desegregation have been provided to LEA's which maintained segregated schools and exhibited no intention of desegregating in the near future. Teachers and other school officials have freely participated in Title IV institutes concerned with training to teach
in desegregated school environments, even though the school systems in which they have taught and to which they will return remain segregated. In addition, Title IV projects frequently have operated on a racially exclusive basis, both with respect to administration and participation. Except in the relatively few cases in which recipients have been predominantly minority institutions, minority representation as administrators and participants usually has been minimal. Decisionmaking authority for the operation of projects, even when the staff has been integrated, almost invariably has been in the hands of white officials. ^{*} The following recommendations, while specifically directed to the Title IV program, apply equally to other programs concerned with facilitating successful desegregation, such as the Emergency School Act. passed on June 23, 1972 as Title VII of the Education Amendments of 1972. Further, the Office of Education, because of the limited funds available under Title IV, has made grants of small size and short duration to many recipients. Rather than limiting the number of grants to those recipients that show greatest promise of success and thereby developing "prototypes" of successful school desegregation, the Office of Education has administered Title IV as an "entitlement" program—giving something to many recipients—thereby diluting the impact of the Title IV program. Funds should be provided for systematic evaluations of all Title IV projects, either by a unit of the Office of Education independent of the Title IV office or by contract with private organizations. No application for refunding of a Title IV project should be approved prior to the performance of such an evaluation. ## Discussion One of the major inadequacies in the administration of Title IV has been the lack of independent and systematic evaluation of funded projects. This has resulted in the renewal of projects that have been unproductive and the failure to renew projects that have proven successful. Without adequate resources for the performance of independent evaluations, the Office of Education has lacked information necessary to determine the worth of particular funded projects and has had to rely largely on occasional evaluations by recipients, which have tended to be self-serving, haphazard, and superficial. 3. The Office of Education should reverse its policy prohibiting Title IV recipients, such as university-based desegregation centers, from honoring requests for assistance from courts in desegregation litigation, and require recipients to offer the full range of their knowledge and experience in helping to devise workable desegrgation plans. ## Discussion Early this year, the Office of Education adopted a policy prohibiting university-based desegregation centers from honoring requests from Federal courts for assistance in formulating plans to end school desegregation. Requests for such assistance previously had been honored, with no objection from the Office of Education. The Office of Education's new policy, if continued, will serve to deny to the Federal judiciary the benefit of the knowledge and experience of Title IV recipients and will further discourage recipients, many of which already are reluctant to play an active role, from making a maximum contribution to the desegregation process. The Office of Education should give greater consideration to funding desegregation centers located at private institutions of higher education. # Discussion Most of the desegregation centers funded by the Office of Education have been located at State supported colleges and universities. Many of these centers have failed to assert a vigorous role under Title IV. Thus they have been reluctant to testify against local school districts in desegregation litigation or to participate in the preparation of school desegregation plans. One reason has been that their status as State supported institutions has made them wary of taking a strong stand on the politically sensitive subject of school desegregation and susceptible to external political pressures from State or local officials opposed to desegregation. Although private institutions are not entirely free from such political pressures, they are generally less subject to them than publicly supported colleges and universities. Commission investigations of the performance of various university based desegregation centers suggest that private institutions, because of their greater freedom from external political pressure, generally have performed more effectively. 5. The Office of Education should firmly enforce the contractual obligations of Title IV recipients, including withholding further payments under the contract and use of fund recovery mechanisms available to it. #### Discussion Some Title IV recipients, such as State departments of education and university desegregation centers, have been reluctant to fulfill contractual obligations under their Title IV grants for fear of being placed in the position of "civil rights enforcers". Thus State Departments of Education have refused to become involved in developing desegregation plans, even though their grant contracts obligate them to do so. Desegregation centers also have sought to avoid becoming involved in preparation of desegregation plans or in testifying in school desegregation litigation, although these activities are in the nature of technical assistance, and as such, are part of their contractual responsibilities. While the reason for their reluctance—that they can be more effective as conciliators than enforcers-may be understandable, their refusal to become involved in such activities has the effect of denying to courts and school districts alike, the benefit of their knowledge and expertise, in clear violation of their grant contracts. The Office of Education has over- looked such contract violations and, indeed, as noted above, in recent months has actually prohibited desegregation centers from providing assistance to the courts. - TABLE A—Title IV Grants to State Departments of Education (Southern States), FY 1965-1971 - TABLE B1—Total Title IV Local Education Agency Grants by State, Fiscal Year, and Amount (All States with LEA's Receiving Grants) - TABLE B2—Total Title IV Local Education Agency Grants by State, Fiscal Year, and Amount (Southern and border States with LEA's Receiving Grants) - TABLE B3—Total Title IV Local Education Agency Grants by State, Fiscal Year, and Amount (States Other Than Southern and border States with LEA's Receiving Grants) - TABLE B4—Total Title IV Local Education Agency Grants by State, Local Education Agency, Fiscal Year, and Amount (All States with LEA's Receiving Grants) - TABLE C1—Title IV University Desegregation Centers - TABLE C2—Title IV University Desegregation Centers by State, Fiscal Year, and Funding Level (All States with Centers) - TABLE C3—Title IV University Desegregation Centers by State, Fiscal Year, and Funding Level (Southern and border States with Centers) - TABLE C4—Title IV University Desegregation Centers by State, Fiscal Year, and Funding Level (States Other Than Southern and Border States with Centers) - TABLE C5—Title IV University Desegregation Centers by State, Sponsor, Fiscal Year, and Funding Level (All States with Centers) - TABLE D1—Total Title IV Institute Project Grants by State and Fiscal Year (All States Receiving Grants) - TABLE D2—Total Title IV Institute Project Grants by State and Fiscal Year (States Visited by Commission Staff Receiving Grants) - TABLE D3—Total Title IV Institute Project Grants by State and Fiscal Year (Southern and border States Receiving Grants) - TABLE D4—Total Title IV Institute Project Grants by State and Fiscal Year (States Other Than Southern and border States Receiving Grants) - TABLE D5—Total Title IV Institute Project Grants by State, Sponsor, and Fiscal Year (All States Receiving Grants) TABLE A 1 GRANTS TO STATE DEPARTMENTS OF EDUCATION (Southern States) FY 1965-1971 | H | | T | THE PERSON OF THE PERSON OF | | A | | | , | | | + | |----------|---|-------------|-----------------------------|-------------------------------|-----------|---------|--------------|-----------------------------|------------|---------|-------------| | | | | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | .1971 | | | | ALABAMA | 60,000 | | - | | | | | | 60,000 | - | | | FLORIDA | 855,542 | | 225,000 | | 134,820 | 179,808 | 98,823 | 103,980 | 113,112 | | | | GEORGIA | 412,477 | | 1 | 165,700 | 37,865 | 54,578 | 45,639 | 46,000 | 62,695 | | | | MISSISSTPPI | 122,835 | | - | | 23,650 | 17,592 | 26,105 | 27,815 | 27,673 | | | - | NORTH CAROLINA | 259,590 | | | | | | 94,890 | 62,350 | 102,350 | | | - | OKLAHOMA ** | 154,263 | | | | | | 44,263 | 50,000 | 60,000 | | | - | SOUTH CAROLINA | 379,394 | | | | 79,622 | 70,987 | 71,285 | 75,000 | 82,500 | | | <u> </u> | TENNESSEE | 314,463 | | 22,078 | 61,870 | 1 | 62,965 | 46,050 | 54,000 | 67,500 | | | | TEXAS | 225,255 | | | | | 40,538 | 43,933 | 50,000 | 90,784 | | | ب | VIRGINIA | 77,528 | | | | | - | 1 | - | 77,528 | | | | | | | | • | | | | | • | | | - | Ĭ . | * Alabama and Virgin do not have units. | 1.8 | did not | not have Title IV units until | e IV unit | | 1971. Arkanı | Arkansas and Louisana still | ufsana stí | 11 | - | | 1 | ** Oklahoma i | is a border | state. | • | -
- | _ | - | | | _ | | | | | | | | | | | | | | - | | | | | | | | | 7.2 | — | | | | | | | | | | | | | | TABLE B 1-1 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, FISCAL YEAR, AND AMOUNT (ALL STATES RECEIVING GRANTS) | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |------------|-----------|---------|----------|------------|----------|----------|------------|-----------------
 | | | | | | | | | | | . | 1,838,741 | 000,04 | 306,265 | 73,150 | 223,111 | 145,099 | 659,276 | 391,840 | | | 125,000 | ! | 1 | 7 1 | ì | 000.04 | 50 000 | 25,000 | | ARKAKSAS | 633,919 | . 6,014 | 32,314 | 114,343 | 78,620 | 133,333 | 105.672 | 163.623 | | CALTFORNIA | 2,432,752 | | 139,103 | 177.303 | 263,720 | 349, 674 | 706.731 | 796.222 | | COLORADO | 17,000 | 1 | 1 | ; | ; | - | | 17,000 | | COMFECTION | 406,538 | | | 32,410 | 79,000 | ; | - | 295, 123 | | DELAWARE | 58,130 | ; | ; | | | | | 58.130 | | | 60,000 | ! | : | : | | | 000 09 | | | FLORIDA | 2,551,750 | 882,695 | 1,28,517 | 381,605 | 177,716 | 141.1102 | 291, 628 | 340.187 | | JEOROIA | 1,250,500 | 71,002 | 150.000 | 283,205 | | 120, 408 | oth Roh | 107 701 | | ILLIOIS | 652,716 | - | | 139,975 | <u> </u> | 79,059 | 150,757 | 174.820 | | INDIASA | 1.22,960 | 1 | í | | ; | 53,331 | | (3) (3) (3) (4) | | | 31,954 | | | 1 . | · | : | ; | 31.954 | | | 1,5,500 | - | : 1 | | ; | : | ; | hr. con | | ŒNTUCKŶ | 693.992 | 392,019 | 0.912 | ! | 86,720 | | 2,17, 80,1 | 2000 | | LOUISIAWA | 1,282,035 | : | 40,000 | | 62,162 | 56,493 | 681,334 | 142,041 | | CARTLAND | 521, 194 | : | ! | - | 900. AF | 166,612 | 250,979 | 67,603 | 1 | | | • | • | • | • | TABLE B 1-2 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, FISCAL YEAR, AND AMOUNT (ALL STATES RECEIVING GRANTS) | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |----------------|-----------|---|---------|-------------|---------|---------|----------|---------|---------| | PASSACHUSETTS | 197,310 | | 130,124 | • | /3 T | | 8 8 | 67,186 | | | LICHIGAN | 888,975 | | 224,950 | 11,065 | 68.140 | ,
u | 69.231 | 234,459 | 261,130 | | MINNESOTA | 189.974 | | 29 E9 | | | 120.824 | : | | 69,150 | | MISSISSIPPI | 720,008 | , | 8 | 209,590 | 41,035 | 88,800 | 53,866 | 122,548 | 204,169 | | MISSOURI | 402,827 | , | | | 91,626 | • | 59,910 | 126,450 | 124,841 | | CONTAIN | 15,600 | | 1 | | a
G | 2 | 1 8 | | 15,800 | | :EVADA | 226,232 | | 100,921 | | • | | 62.931 | 62 2AO | | | YERSEN VER | 355.053 | | 50,265 | | | 81,418 | 9,325 | 37,072 | 176,943 | | NEW PEXICO | 384,078 | | | 8 80 | | 10,450 | 277,646 | 133,982 | 32,000 | | TEW YORK | 793, 380 | , | | 212,035 | 26,533 | 117,143 | 2 8 | 100,200 | 337,169 | | CORTH CAROLINA | 1,895,930 | | 135,734 | 231,317 | 254,012 | 417,211 | 322,886 | 268,295 | 256,475 | | OIHC | 339,987 | | | 1 8 | 1 2 | | 70,000 | 93,126 | 176.861 | | OKTAHOVA | 762,265 | | | 43,420 | - | 192,686 | 183,267 | 100,160 | 242,732 | | ORECON | 148,839 | | : | | | • | 1 | 89,437 | 59,402 | | PERTISYLVANIA | 381,615 | | 163,764 | | E I | • | 30,538 | 57,213 | 125,100 | | RHODE ISLAND | 214,623 | | 9 | 2 | 8 | 49,673 | 1,14,113 | 59,950 | 60,887 | | SOUTH CAROLINA | 623, 363 | | ! : | | | 133,256 | 53,565 | 78,654 | 357,888 | | TENTESSEE | 790,546 | ٠ | 227,013 | 8,065 | 184,963 | 177,256 | 130, 360 | 1 | 62,889 | - | - | - | • | _ | | | | | | TABLE B 1-3 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, FISCAL YEAR, AND AMOUNT (ALL STATES RECEIVING GRANTS) 6,483,934, 6,508,422 170,500 548,714 14,037 184,496 1971 778,852 626,076 14,880 1970 3,227,845 301,876 369,451 81,231 1969 3,005,663 84,028 185,377 67,980 1968 2,135,724 197,424 1961 ļ 2,067,092 176,384 71,327 1966 2,690,941 261,140 1965 26,319,621 364,641 17,037 1,784,797 2,000,651 TOTAL EST VIRCINIA TOTAL "ASHIRGTON VIRGINIA TEXAS TABLE B 2 | ļ | | |---|-------| | | .1971 | | | 1970 | | | 1969 | | | 1968 | | | 1967 | | | 1966 | | | 1965 | | | | | | TOTAL | | | | | | | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, FISCAL YEAR, AND AMOUNT (Southern and Border States) | | | | | | | The state of s | | | | | |-------------|------------------|------------------|-----------|-----------|-----------|--|-----------|-----------------|-----------|------------| | | | | | | | | | | | | | - | 47,43489 | 1.828.741 | 01 | 000.04 | 306,265 | 73,150 | 223,111 | 145,099 | 659,276 | 391,840 | | Ť | VEKVIEVS | 633,919 | 9 | 4/TO.9 | 32,314 | 114,343 | 78,620 | 133,333 | 105,672 | 163,623 | | | SWANTER | 58,130 | : | | | 1 | | 2 | | 58,130 | | | DISTRICT OF COL. | | : | ٠ | | . 8 | | | 000,09 | | | | FLORIDA | 2,5 | 332 | 332,695 | 1,28,517 | 381,605 | 177,716 | 504,44 | 291, 628 | 342, 187 | | | GEONGIA | 1,250,500 | 17 | 71,002 | 150,000 | 233,205 | 164.077 | 139,595 | 314,894 | 107,721 | | | XXD:uILiiD: | 266,500) | 392 | 392,019 | 7,690 | 1 | 86,720 | 1 | 129,743 | 79,820 | | | LOUISIANA | 1,232,035 | | | 000,04 | • | 62,162 | 56,493 | (81,334 | 1,112,01,1 | | | OLV LAKEN. | \$21,194 | : | | | | 36,000 | 166,612 | 250,979 | 67,303 | | | ()ISSISSIPPI | 720,008 | : | | 209,590 | 41,035 | 88,800 | 53,866 | 122,548 | 204,169 | | | KISSOURI | 4:02,827 | - | | | 91,626 | | 29,910 | 126,450 | 178,421 | | | VMTionvo mascily | 1,895,930 | 135 | 135,734 | 231,317 | 257,012 | 112,211 | 322, 886 | 268,295 | 266,475 | | | TOUTH CAROLINA | (23,363 | | | . 4 | • | 133,256 | 53,565 | 78,654 | 357,888 | | | Tennesse | 790 , 546 | 227 | 227,013 | 8,065 | 184,963 | 177,256 | 130,360 | | 62,889 | | | Texas | 1,784,797 | - | | 71,327 | | 84,028 | 301,876 | 778,852 | 548,714 | | | VIRGINĪA | 2,000,(51 | 192 | 261.4960 | 176,384 | 197, 424 | 185,377 | 369,454 | 626,076 | 184,496 | | | WEST VIRCINIA | 750,41 | i | | | 1 | - | 1 | | 750,41 | | | | | | | | | | | | | | | TOTAL | 17,122,420 | 2,015,917 | 2,015,917 | 1,661,469 | 1,661,469 1,621,363 | 1,934,334 | 1,977,459 | 704,964,4 | 3,415,477 | TABLE B 3-1 | (States | Other Than Sou | Southern & | Border States | s with Local | 1 Education | Agencies Re | an Southern & Border States with Local Education Agencies Receiving Grants) | ts) | | 1 | |--------------|----------------|------------|---------------|--------------|-------------|-------------|--
----------------|--|-----| | | | | | | | | | | | li | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | · | | | | | | | · (manual and manual a | | | £3 | | ARIZOHA | 125,000 | | | 4.5 | 1 | | 000,04 | 50,000 | 35,000 | | | CALLEORILA | 2,432,752 | | 1 | 139,103 | 177,303 | 263,729 | 349,664 | 706,731 | 706 907 | 1 | | COLORADO | 17.000 | | - | | | | | • | 17.000 | 1 | | CONSECTION | 406,533 | | : | | 32,410 | 79,000 | 8 | g. | 295,128 | ŧ | | TLIMIS | 652,716 | | 1 | | 189,975 | 58,096 | 79,059 | 150.757 | 174.829 | 3 | | LIDIAM | 122.969 | | | ,
, | | | 53, 331 | | 69,63 | ٠_ | | IOWA | 31,954 | | | | | ; | ; | | 31,954 | I _ | | KANBAS | 45,500 | | ; | | | | | - | 45,500 | ₹ _ | | CASACFUSETES | 197.310 | - ma | 130.124 | | * * | | : | 67.186 | | ŧ. | | ICHIGAN | 888,975 | | 224,950 | 11,065 | 88,140 | | 69,231 | 234, 459 | 261.130 | | | :IffESOTA | 189,274 | | | - | 3 | 120.824 | | | 60.150 | | | NOWFARA | 15,300 | | | | | 5 | - | : | Town Steel | 1 | | JEVADA | 226,232 | | 100,921 | | | : | 62,931 | CK.E | | | | HEW JERSEY | 355,053 | | 50,265 | | 2 | 81,448 | 9.325 | W. C. C. C. C. | E THE STATE OF | | | ODIKEN MED | 384,078 | | | 1 | | 40,450 | 9 | 1,44,082 | Control of the contro | | | | | | | | | | 1 | | Section of the Party of the State Sta | | | | | · | _ | TABLE B 3-2 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, FISCAL YEAR, AND AMOUNT (States Other Than Southern & Border States with Local Education Agencies Receiving Grants) ERIC Full Taxt Provided by ERIC | ı | | | | | | | | | 100 | |-----|---------------|-----------|---------------------|---------|---------|-----------|-----------|-----------|-----------| | 1 | | | • | | | | | | | | | | TOTAL | 1965 | 1966 | 1961 | 1968 | 1969 | 1970 | 1971 | | 41 | | | | | | | | | | | | TEN YORK | 793,380 | | 212,035 | 26,533 | 117, 143 | 2 | 100.200 | 337,169 | | 1 - | OIKC | 339.987 | 1. | | | - | 70,000 | 93,126 | 176,861 | | | HILAHOMA | 762,265 | · | 024,64 | | 192,686 | 183,267 | 100,160 | 21,2,732 | | | CREGON | 148,839 | | | | 1 | 1
1 | 89, 437 | 59,402 | | | PEPTSYT,VANTA | 381,615 | 168,764 | • | • | 1 | 30,538 | 57,213 | 125,100 | | | SHODE ISLAND | 214,623 | | | 1 | 49,673 | 44,113 | 59,950 | 60.887 | | | WASHINGTON | 364,641 | . 1 | | - | 67,990 | 81,281 | 1,4,880 | 170,500 | TOTAL | 9,097,201 | 675,02 ⁴ | 405,623 | 514.361 | 1,071,329 | 1,250,386 | 1,987,533 | 3,192,945 | | | | | | | | | | | | | | | | | | | - | · | I A | | | | | | | | | | ALABAKA TABLE B 4-1 TOTAL TITLE IV LOCAL EDUCATION AGENCY CRANTS BY STATE, LOCAL EDUCATION ACENCY, FISCAL YEAR, AND AMOUNT | | (All States | tes with | Local Educa | with Local Education Agencies | es Receiving Grants) | Grants) | nts) | | | |-----------------|-------------|----------|-------------|-------------------------------|---|---------|--------|--------|--------| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | 144,060 | | 20,000 | 760,64 | | 74,963 | 1 2 | - | | | 3d of Ed | | | | | | | | | | | Tuscaloosa City | 20,000 | | 20,000 | - | | : | : | : | : | | ಚಿd of Ed | | | | | | | | | | | Tuscaloosa Co. | 201.650 | | | | ţ. | | 49,449 | 90,031 | 62,170 | | Bi of Ed | | | | | | | | | | | Troy City Bd of | 155,255 | | ; | 155,255 | - | | - | | - | | n. | | | | | | | | | | | Anniston City | 123,433 | | - | 20,283 | 73,150 | £ 8 | | 30,000 | : | | pg 10 pg | | | | | | | | | | | Anniston Public | 35,000 | | | . 1 | 3 2 | : | ï | 35,000 | : | | Schools | | | | | | | | | | | | | Ì | | + | *************************************** | | 1 | | | ALABAMA (cont.) TABLE B 4-2 TOTAL TITLE IV LOCAL EDUCATION AGENCY SRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | ואדד פרמובפ אדו | 1 | הטרמד המתרמרדה | יייו האכוויבים | NCTATATIVE O | Vianto/ | | | | |------------------|-----------------|----|----------------|----------------|--------------|---------|--------|---------|--------| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | Tomongo Bih | 169 16 Sugar | | : | ; | | 21,624 | 9 | 1 | : | | 4 |] | | | | | | | | | | Andalusia Citv | 98,239 | | 8 | - | | | 22,532 | 75.757 | - | | Bd of Ec | | | | | | | | | | | Apply City Bd | 30,000 | | : | | 1 | 2 2 | 1 | 30,000 | . ; | | of Ed | | | | | | | | | | | Auburn City Scha | hs 36, 1125 | | L L | | | : | 1 | - | 36,425 | | | | ŠÓ | | | | | | | | | Sirmingham City | y 104,705 | | 2 | | 1 | | i | 104,705 | 1 | | 34 of Ed | _ | | | • | | | | | | | Demopolis City | 73,783 | | : | + | | | | 73,783 | 1 | | 3d of Ed | <u> </u> | | | | | | | | | | Florence City | 50,000 | | | | ! | 1 | 1 | 50,000 | : | | Bd of Ed | | | | | | | | | | | Phenix City Bd | 34,000 | | ! | 1 | : | - | 8 | 34,000 | • | | of Ed | _ | _ | - | - | | | | | • | | . • TABLE B 4-3 ALABAWA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | (All State | s with Loca | 1 Education | l States with Local Education Agencies Receiving Grants) | cetving Gra | | | | |------------------|-----------|------------|-------------|-------------|--|-------------|---------|---------|---------| | 72 | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | Pike Co. Ed of | 000,96 | | | | | 1 | | 000.00 | | | 5 9 | | | | | | | | | | | Talladega City | 40,000 | | 1 | | | | | 000 07 | | | Schs. | | | | | | | | 7000 | 1 | | Jonecuh Go. Bd | 37.000 | | | | | | | | • | | of Ea | | | | | | | | | 37, 000 | | ire Co. 3d of | 35,000 | | 1 | : | 1 | | | | 400 40 | | ਨੁਟ | | | | | | | | | 000 45 | | . CO. | 65,268 | | ; | ; | ; | ; | | | , oce | | 01 Ed | | | | | | | | | 002,50 | | Erion City Bd | 21,792 | | - | - | | | | | | | of Ed | | | | | • | | | | 2017 | | Cobile Co. Publi | (2,801 | | | . : | | | | | .000 | | Schs. | | | | | | | | | 100.50 | | Opelika City Bd | 72, 334 | • | ! | . : | | | | | | | of Ed | | | | | | | | | 11 300 | | | | | | | | | | | | | TOTAL | 1,838,741 | | 10,000 | 306,265 | 73,150 | 223,111 | 145,099 | 659.276 | 391.840 | | | | | | | | | | | | TABLE B 4-4 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LUCAL EDUCATION AGENCY, FISCAL TEAR, AND AMOUNT ANIZONA | | 1971 | | 35,000 | | - | 35,000 | | | | | | | | |--|------|-------|-----------------|---|---|---------|--|---|--|--|--|---|--| | | 1970 | | 50,000 | | | 50,000 | | | | | | | | | 1 | 1969 | | 000'01 | | | 1,0,000 | | | | | | | | | 1 States with Local Education Agencies Receiving Grants) | 1968 | | 1 | | | | | | | | | | | | Agencies Re | 1967 | | | | - | 1 2 | | | | | | | | | 1 Education | 1056 | 0067 | \$ | | | | | - | | | | | | | es with Lace | 1065 | COCT | | , | | 1 | | | | | | | | | All Stat | | | | | | | | | | | | | | | (A1.) | 1400 | 10145 | 125,000 | | | 125,000 | | | | | | | | | | | | "esa Pub. Scha. | | | TOTAL | 1 | | TABLE 3 4-5 ARKANISAS | TOTAL | TOTAL TITLE IV LOCAL | I.≪ | TON AGENCY | SRANTS BY S | EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | EDUCATION AC | ENCY, FISCAL | YEAR, AND / | NIOUNT | 1 | |---|----------------------|-----|------------|-------------
--|--------------|--------------|-------------|--------|----| | | | | | 4044 | orange of the control | receiving or | 11 | | | 11 | | - | | | | | | | | | | | | i de la companya | TOTAL | | 1965 | 1956 | 1967 | 1968 | 1969 | 1970 | 1971 | | | Fayotteville Sci | 6,011 | | 6,014 | • | | : | | : | | £1 | | D.F | | | | | | | | | | | | Little Rock Pub. | 81,036 | | • | 32, 314 | | 28,620 | 20,152 | : | | 1 | | ocus. | ٠ | | • | | | | | | | 1 | | 3s te | 40,804 | | - | • • | 40,80h | : | : | | | 1 | | ist of Ed | | | | | | | | | | 4 | | Pulaski Co. Spec | 49,752 | | 1 | | 49,752 | 2 2 | • | • | | 1 | | sch. Dist. | | | | | | | | | | • | | 7.3 | 23.787 | | • | : | 23,787 | - | | 3 | | | | Dist. No. 1 | | | | | | | | | | | | Conticello Sch. | 50,000 | | : | | | 50,000 | e a | • | | • | | | | | | | | | | | | | | Conway Pub. Schs. | 80,085 | | | | | • | 31,000 | 49, 935 | | | | | | | | | | | | | | | | Cagnolia Sch. Dist. | t. 42,400 | | | - | 4 | • | 12,100 | = = | • | (cont.) | | | | | | | | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | | | ARKANSAS (cont.) TABLE B 4-6 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION ACENCY, FISCAL YEAR, AND AMOUNT | | 1971 | | | : | | | | 18,500 | 30.828 | 35,291 | | 59,000 | | 20,004 | | 163,623 | | |--|-------|---------------|------|---------------|------------|------------------|-------|------------------|------------------|-----------------|---|----------------|-------|-----------------|-------|-------------|---| | | 1970 | : | | 14,556 | | 41,131 | | | | | | | | | | 105,672 | _ | | 168) | 1969 | 39.781 | | | | 1 | | = (p | | 3.0 | | | | • | |
133,333 | | | States with Local Education Agencies Receiving Grants) | 1968 | g. | | 1 | | ! | | 9 | | | | : | | • | | 78,620 | | | ion Agencies Re | 1967 | : | | • | - | · ; | | | | 4 8 | | 1 | | 1 | | ६५६'भटाः | | | cal Education | 1966 | - | | 1 | | | | | - | 3 0 | ٠ | • | | - | | 32,314 | | | ll States with Loca | 1965 | ŧ | | : | | | | : | | 1 | | | | | | 6,014 | | | 3 | | | | | | | | | | | | | | | | | | | V) | TOTAL | 39.781 | | 14:556 | | 41.131 | | 18.500 | 30,828 | 35, 201 | | 59,000 | | 20,004 | | 633,919 | | | | | Takeetde Bib. | Sch. | Lakeside Sch. | Dist. No.1 | Camdon Sob Dist. | No.35 | Camden Sch.Dist. | Fl Norado TSN-19 | Sudore Sob Diet | | Pine Bluff Pub | Schs. | Wynne Sch.Dist. | No.9. | TOTAL | | CALIFORNIA TABLE B 4-7 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LUCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | | :
: | | | | | | | | |--------------------------------|------------|--------|---|---------|---------|--------|--------|--------|--------| | | TOTAL | 1965 | | 1966 | 1961 | 1968 | 1969 | 1970 | 1971 | | Los Anreles
City Unif. Sch. | 137, 473 | | | 109,103 | 5.370 | 4 | 23,000 | a n | | | Dist.
Oakland Unif.Sc. | 30,000 | | | 30,000 | : | | 8.8 | 1 | : | | Riverside Unif. | ት ነት 5 '66 | : | - | | 99, 544 | , | | | | | Sch.Dist. | | | | | | | | | | | Sacramento Unif
Sch.Dist. | 139,891 | | + | 1 | 72,389 | 67,502 | : | | : | | Perkeley Inf.
Sch. Dist. | 232,593 | i | H | | : | 96,469 | 89,069 | 56.055 | | | San Mateo Sch. | . 118,592 | | | | - | 58,943 | 59,649 | : | | | ulst. | | | | | | | | | | | Richmond Unif.
Sch.Dist. | 120,381 | 1 | | | • | 40,815 | 79.566 | 8 5 | - | | Pittsburg Sch.
Dist. | 170,645 | | | | | : | 56,001 | 57,801 | 56,840 | | Redlands Sch.
Dist. | 152,464 | : | | 1 | | - | 51,376 | 61,088 | 40,000 | | (cont.) | | | | | | | | | | | | | | _ | | _ | | _ | | | TABLE B 4-8 CALIFORNIA (cont.) | TOTAL T | LE IV LOCA | L EDUCATIO
(All State | UCATION AGENCY GRAI
States with Local | ANTS BY STAT
1 Education | | LOCAL EDUCATION AGENCY,
encies Receiving Grants) | Y, FISCAL YEAR, | ear, and amount | UNT | |------------------|------------|--------------------------|--|-----------------------------|--------|---|-----------------|-----------------|----------| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | Los Angeles Co. | 64,250 | | | | | - | : | 30,500 | 33,750 | | , | | | | | | | | | | | Merced City Sch | 135,716 | | 1 | 1 | m to | | 1 | 55,000 | 80,716 | | Dist. | | ٠ | , | • | | | | | | | Monrovia Unif. | 107,100 | | | , | | | 1 | 53,700 | 53,700 | | Sch.Dist. | | | | | | | | | | | Mew Bayen Inif. | 126.700 | | 2 | | l
I | - | | 66,700 | 60,000 | | Sch. Dist. | | | | | | | | | | | Pasadena Unif. | 197,497 | ann | | | | - | 3 8 | 97,500 | 99,997 | | Sch.Dist. | | | | | | | | | | | Parris Inif. Sch | 80,914 | | <u>.</u> | - | | | - | 45,914 | 35,000 | | 4 | | | | | • | | | | | | San Francisco | 288.566 | | - | . 1 | | | ľ | 138,659 | 11,9,907 | | Unif.Sch.Dist. | | | | | | | | | | | Hanford Toint | 19,360 | | | | + | | | | 49,360 | | Union High | | | | · | | | | | | | Inglewood Unif. | 61,292 | | 1 | - | : | - | 1 | - | 61,292 | | Sch. Dist. | | | | | | - Airen September 1 | | | 7. | | (cont.) | | | | | | | | | | TABLE B 4-9 CALIFORMIA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | 0 1971 | | | | 9 | | | 1 7 | | - | | 1 | | | T | 1 | lı . | 1 | 17 | |---|--------|---------------------|------------------------------|---------------------------|----------------------------|--|--|--|--
--|--|--|--|--|---|--|------------------------|---|---| | | 0 | _ | | | 75,660 | | | 796,222 | | | | | | | | | | | | | _ | 1970 | | 43,814 | | | | | 706.731 | | | | | | | | | | | | | | 1969 | | | | | | | 349,641 | | | | | | | | | | | | | | 1968 | | | | 2777)
ab au | | | 263, 720 | | | | | | | | | | | | | | 1967 | | | | | | | 177.303 | | | | | | | | | | | | | | 1966 | | - | | | | | 139,103 | | | | | | | | | | | | | | 1965 | | - | TOTAL | | 43,814 | | 75,660 | | | 2, 432, 752 | | | | - | | | | | | | | | | | | San Mateo Elem.
Sch.Dist. | | Sch. Dist. | | | TÓTAL | | | | | | | | · | | | | | | | 1965 1966 1967 1968 | TOTAL 1965 1966 1967 1968 | TOTAL 1965 1966 1967 1968 | TOTAL 1965 1966 1968 | TOTAL 1965 1966 1967 1968 San Mateo Elem. 43,814 Sch.Dist. 75,660 Sch. Dist. | TOTAL 1965 1966 1967 1968 San Mateo Elem. 43,814 | TOTAL 1965 1966 1967 1968 San Mateo Elem. 43,814 | TOTAL 1965 1966 1968 | TOTAL 1965 1966 1968 | TOTAL 1965 1966 1967 1968 San Hateo Elem. 43,814 | TOTAL 1965 1966 1967 1968 3an Mateo Elem. 43,814 | Son Nateo Elem. 43,814 139,103 177,302 263,720 | TOTAL 1965 1966 1967 1968 San Nateo Elem. | 2cm Nateo Elem. 43,614 1965 1966 1967 1968 Sch. Dist. Sch. Dist. Sch. Dist. TOTAL 2,432,752 139,103 177,302 263,720 | TOTAL 1965 1966 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968
1968 | Sun Nateo Elem. 43,814 | TOTAL 1965 1966 1967 1968 3m Hateo Elen. 43,814 | IOTAL 1965 1966 1967 1968 Sm Mateo Elen. 43,614 | TABLE B 4-10 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT COLORADO | | 1971 | | 17.000 | | | | | 17,000 | | | | | | | | ` | | | | | | |--|------|------------------------------------|---------------------------------|--|--|--|--|---|---|---|---|---|---|--|--|--|--|--|--|---|---| | | 1970 | | : | | | | | - | | | | | | | | | | | | | | | | 1969 | 1968 | | ; | | | | | 1 | | | | | · | | | | | | | | | | | 1967 | | | | | | | 1 | | | | | | | | | | | | | | | | 1966 | | | | | | | 1 | | | | | | | | | | | | | | | To the state of th | 1965 | | - | | | | | 1 | | | | | | | | | | | | _ | 17,000 | | | | | 17,000 | | | | | | | | | | | | | | | | | | East Otero Sch. | Dist. R-1 | | | | TOTAL | | | | | | | | | | | | | | | | | 1965 1966 1967 1968 1969 1970 1971 | 1965 1967 1968 ! 1969 1970 1971 | TOTAL 1965 1966 1967 1968 1969 1970 1971 | TOTAL 1965 1966 1967 1968 1969 1970 1971 Sch. 17,000 | TOTAL 1965 1966 1967 1968 1969 1970 1971 | TOTAL 1965 1966 1967 1968 1959 1970 1971 | TOTAL 1965 1966 1967 1968 ! 1969 1970 1971 17,000 17,000 | TOTAL 1965 1966 1967 1968 1950 1970 1971 1971 1971 1971 1971 1971 197 | TOTAL 1965 1966 1967 1968 1959 1970 1971 1971 1971 1971 1971 1971 197 | TOTAL 1965 1966 1967 1969 1970 1971 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 ; 1969 1970 19:11 17,000 17,000 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 1950 1971 1971 1971 1971 1971 1971 1971 197 | TOTAL 1965 1967 1968 1969 1970 1971 17.0000 17.0000 17.000 17.000 17.000 17.000 17.000 17.000 17.000 | TOTAL 1965 1966 1967 1968 ! 1969 1970 1371 17,000 17,000 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 1959 1970 1371 17,000 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 1959 1970 2571 17,000 17,000 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 ! 1969 1970 2371 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 ! 1969 1970 2371 17,000 17,000 17,000 17,000 | TOTAL 1965 1966 1967 1968 1970 2971 17,000 17,000 17,000 17,000 | TOTAL 1965 1967 1968 1970 1271 Digt. R-L TOTAL 17,000 17,000 TOTAL 17,000 17,000 TOTAL 17,000 17,000 | CONTECTION 49,614 129,755 115,759 295,128 1971 TOTAL TITLE IV LOCAL EDJCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT 1970 1969 į (All States with Local Education Agencies Receiving Grants) 79,000 79,000 1968 32,410 32,410 1961 i i 1966 1965 32,410 406,538 115,759 79,000 49,614 120, 755
TOTAL Goomfield Rd of famden Bd of Ed stamford Bd of Hartford City Ed of Ed Crralk Rd of TCTAL E E DELAWARE 29, 130 30,000 58,130 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT 1970 1969 (All States with Local Education Agencies Receiving Grants) 1968 1961 1966 1965 58,130 28,130 30,00 TOTAL Appoquinimink Sch.Dist. Wilmington Bd. TOTAL. of Ed DISTRICT OF COLUMBIA TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT TABLE B 4-13 | | 1971 | |
 | | | | - | | | | | | | | | |--|-------|-----|------------------|-------|---|--------|--------|---|---|---|--|--|---|---|---| | | 1970 | | 60,000 | | | | 60,000 | | - | | | | | | _ | | | 1.9 | Ŷ | 9 | | | | . 09 | | | | | | | | | | rants) | 1969 | | ł | | | | - | | | | | | | | | | Receiving G | 1968 | | 1 | | | | 1 | | | | | | | | | | ion Agencies Receiving Grants) | 1967 | | 1 | • | | | ě | | | | | | | | | | cal Educatio | 1966 | | - | | | | Ĉ. | | | • | | | | | | | States with Local Education Agencies Receiving Grants) | 1965 | | | | • | | i | | | | | | | | | | (A11 St | · | 1 { | | | | | | | | | | | | | | | | TOTAL | · | 60,000 | | | | 60,000 | | | | | | | | | | | | | Wash., D.C. Pub. | Scns. | | | TOTAL | ÷ | · | | | | | | | | | | | | | 1 | \neg | | | | | | | 7 | 7 | | TABLE B 4-14 FLORIDA | I IL | | لسا | لم | الحد | لمحم | | | احيب | أيب | | ليب | | 1 | 1 | احيي | | | | | لــــــــــــــــــــــــــــــــــــــ | g. | |--|----------|----------|-----------------|---------------|------------|----------------|--------------|--------------|-----------|----------------|-----------|-----------------|-----------|-------------|------|--------------|-----------|---|---------|---|----| | | 1971 | | | - | | - | | - | | 1 | | ! | | ŀ | | | | | | | | | - |
1970 | | | - | | ł | | | | 1 | | 1 | | | | | | | | | | | (s: | 1969 | : | | - | | : | | 1 | | 1 | | - | | 30,557 | | | | | | | Š | | Receiving Grants) | 1968 | - | | -:- | | - | | 79.985 | | 1 | | 75,467 | | | | | | | | | | | Agencies Rec | 1967 | T7.73) | | | | | | 29,825 | | 6,592 | | 160,074 | | . 66.552 | | 46,831 | | | | | | | ates with Local Education Agencies Receiving Grants) | 1966 | 125, 205 | | 291,45 | | 183,715 | | 68,782 | | 16,563 | | 1 | | ~ | | | | · | | | | | s with Loca |
1965 | - | | | | 1 | | | | | | 350.000 | | ; | | | | | | | | | (All States | (A11 St. | TOTAL | 213.026 | | 27,162 | | 183,715 | | 178,592 | | 23,155 | | 585.541 | | 97,109 | | 1,0,831 | | | | | | | | | Peach C | d of Pub. Inst. | olk Co. Bd of | Pub. Inst. | Provard Co. Bd | oi Pub.Inst. | natee Co. of | uo Sens. | ades Co. Bd of | | յումը Մուրդ ով՝ | | . Lucie Co. | | e Co. Gd. of | uo.Inst. | | (cont.) | | | | | | | Bd of Pub | Polk Co. B | Pub, Inst | Provard Co | oi Pub.In | Manatee Co. | Fuo Sens. | Glades Co. | Pub.Inst. | ການຄາສ ຕິດ | Pub.Inst. | 3t. Lucie | | Lee Co. Gd. | Puo Inst. | | (cont. | | | TABLE B 4-15 FLORIDA (cont.) | | | | | | | | * | | |-------------------------------------|---------|----------|------|------|---------|--------|--------|---------| | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | æ | | | | | Drde Co. Sch.
Bd. | 546,313 | 300,732 | : | | - | 1 | 75.600 | 160,031 | | Tillsborough Co. | 69,-348 | . 69,348 | : | | | 6.5 | - | - | | Hillsboroush Co.
Sch. Supt. | 12,129 | | | | - | | - | 12,129 | | Hillsborough Co.
Sch. Ba. of Ed. | 67,528 | | - | - | - | | 67,528 | | | Erevard Co. Bd
of Pub.Inst. | 198,724 | 162,615 | | - | 22, 264 | 13.845 | - | | | Alachua Co. Sch.
Bū. | 96,500 | - | | | 1 | . | 56,500 | 70,000 | | Escambia Co.Sch.
Bd. | 39,764 | 1 | 1 | | : | | - | 39,764 | | (cont.) | | | | | | | | | | | | 1 | 1 | | 1 | | | | TABLE B 4-16 FLORIDA (cont.) 80,313 342,187 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL ELUCATION AGENCY, FISCAL YEAR, AND AMOUNT 294,628 95,000 1970 ŀ 44,402 1969 1 (All States with Local Education Agencies Receiving Grants) 277,771 1968 381,605 1961 428,517 1966 882,695 1965 95,000 80,313 2,551,750 TOTAL Duval Co. Bd of Polk Co. Sch. TOTAL <u>E</u> Ed TABLE B 4-17 GEORGIA | · |) | - C | ates with Lo | cal Educati | LOCALION AGENCI GRANIS DI SIAIE, LOCAL EDUCALION AGENCI, FISCAL YEAK, AND AMOUNT
11 States with Local Education Agencies Receiving Grants) | Seceiving Gr | encr, Fiscal
ants) | xEAK, AND | AMOUNT | |------------------|----------|-----|--------------|-------------|---|--------------|-----------------------|-----------|--------| | | | | • | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | Atlanta Bd of Ed | 1,30,608 | | 71,002 | | • | 59,606 | - 1 | | | | | - | | | | | | | | | | "tlanta Pub.Scho | 50,227 | | : | 1 | | | : | 700 DZ | | | | | | | | | | | | | | City of Atlanta | 325,000 | | | 150,000 | 175,000 | | | | | | Da oi Ed | | | | | | | | | | | Jook Co. Ed of | 59,128 | | | - 1 | 36,055 | | : | 23,073 | į | | ድα | | | | | | | | | | | | 72,150 | | - | 8 1 | 72,150 | | | | | | ೦1. ಪೆರ | | are | | | | | | | | | | 68,887 | | | - * | - | 68,887 | • | | | | or Ed | | - | | | | | | | | | indison Ed of E | 55,584 | | - | - | | 55,584 | | | 9 | | | | | | , | | | | | | | Bokanle Co. Ba | 71:660 | | | | 9 | 3 | 71 660 | | : | | of Ea | (cont.) | TABLE B 4-18 GEORGIA (cont.) | TOTAL TITI | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR,AND AMOUNT
(All States with Local Education Agencies Receiving Grants) | States w | GENCY GRANT | S BY STATE, | TON AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, tes with Local Education Agencies Receiving Grants) | TION AGENCY,
ving Grants) | FISCAL YEAN | R, AND AMOUNT | | |------------------|--|----------|-------------|-------------|---|------------------------------|-------------|---------------|------| | | | | | | | | | | · | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | , | | · | | Twiggs Co. Bd of | 24,398 | | | 8 8 | | | 24,896 | | | | | | | | | | | | | | | Stephens Co. Bd | 0110.511 | | | | | - | 43,040 | | ; | | of Ed | | | | | | | | | | | Butts Co. Bd of | 29,540 | | ŀ | | | - | i | 29,540 | : | | Ed | | | | | | | | · | | | 3riffin-Spalding | 1,0,000 | | | - | | | | 000,0η | : | | Co. Bd of Ed | | | | | | | | · | | | sGreace-Troup | 16.790 | | - | | | | | 46,790 | i | | Co. Bd of Ed | | | | | | | | | | | aurens Co. Bd o | 1,0,000 | | ÷ | -,- | | - | | 10,000 | : | | | | | | | | | | | | | tephens Co. Rd | 10,000 | | | | | | | 10,000 | 1 | | of Ed | - | | | | | | | | | | Tift Co. Bd of | 29,930 | | ļ | | | - | | 29,930 | 5 | | | | (cont.) | | | | | | · | | | | | | | | | | | | | | ! | | | | | | | | | | | | GEUNGIA (cont.) TABLE B 4-19 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | | וויידא סרטרכיז אדרוו | הארמד החחרמרדי | החחרמודהוו טצפוורדפס וופרפדאדוו | | oranto) | | | |-----------------|-----------|----------------------|----------------|---------------------------------|---------|---------|---------|---------| | | | 0 | | | | | | | | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | Wayeross Pub. | 45,334 | | | | | | 45,334 | | | Schs. | | | | | | | | | | Baldwin Co. Bd | 19,976 | - | | | - | - | | 19,976 | | of Ed | | | | | | | | | | Crisp Co. Bd of | 27,277 | - | - | ·ţ | : | - | + | 27,277 | | ਸ਼ੌਰ | | | | | | | | | | Dougherty Co. | 141,13 | | | : | 1 | - | ŀ | 51.141 | | Ed of Ed | | | | | | | | | | Hawkinsville | 9,330 | • | : | - | ; | : | • | 9. 330 | | City Bd of Ed | TOTAL | 1,250,500 | 71,002 | 150,000 | 283,205 | 184,077 | 139,598 | 314,894 | 107,724 | | | | | | | | | | | | | · | - | | | | | | | | į | | | · | ILLIMOIS TABLE B 4-20 | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AVOUNT (All States with Local Education Agencies Receiving Grants) TOTAL 1965 1966 1967 1968 1969 1970 1971 | 1 | 1 | 1 | | L | |---|-----------|----------|----|------|----| | ** 13U - 1 | OUNT | | | 1971 | | | ** 13U - 1 | R. AND AN | | | 0261 | | | ** 13U - 1 | YEA | | | | | | ** 13U - 1 | FISCAL | | | 69 | | | ** 13U - 1 | ENCY, | ants | | 15 | | | ** 13U - 1 | N AG | g Gr | | | | | ** 13U - 1 | DUCATIO | leceivír | | 1968 | | | ** 13U - 1 | LOCAL E | ncies F | | 191 | | | ** 13U - 1 | TE, | ı Age | | 1. | | | ** 13U - 1 | Y STA | ation | | | | | ** 13U - 1 | KANTS B | 1 Educ | | 1966 | | | ** 13U - 1 | CX GI | Loca | | | Ì | | ** 13U - 1 | AGEN | with | | 965 | | | ** 13U - 1 | LION | ates | | Ä | | | TOTAL TITLE IV LOCAI | | A11 St | | | | | TOTAL TITLE IV | LOCAI | | | , | Ī | | TOTAL TITLE | ΙΛ | | | TAL | | | TOTAL | LITLE | | | JI. | | | DI. | TAL | | | | | | | ဌ | 1 111 1 | | | id | | 11 | | 54,210 58,026 58,026 58,026 17,010 17,010
17,1317 | | | | | | | | | | |---|-------------------|---------|-----|---|---------|--------|----------|--------|--------| | 54,210 54,210 5,006 5,006 5,006 5,006 1,10,610 5,006 1,10,610 1,10,610 1,10,610 1,10,629 | nder Co. | 15,925 | * | - | 15.925 | | | | | | 5h,210 | onediate
Dist. | · | | | | | | | | | 54,210 | nity Consol | | | | 119,840 | 1 | | | 1 | | 54,210 | Dist65 | | | | | | | | | | 58.006 58.006 17.610 17.610 17.610 119,028 1.6,490 73.317 | 70 Bd of Fic | | 1 | | 54,210 | - | •• | •• | | | 17.630 17.630 17.630 17.630 17.630 17.630 17.630 17.630 119,028 16,490 13,437 139,028 16,490 73,317 | | | | | | | | | | | 17.610 17.610 11.610 11.610 11.610 11.610 11.610 11.610 11.610 11.610 11.610 11.610 11.6100 - | ston Pub. | 58.006 | | | | 58.096 | - | | • | | 17.610 17.610 11.610 11.610 11.610 11.6100 11 | | | | | | | | | | | 83,253 144,959 119,028 73,317 | ndale Elem. | | 9 0 | | | | 17,610 | - | •- | | 83.253 | Dist. | | | | | | | | | | 119,028 16,490 73,317 73,317 19,028 73,317 15,490 73,417 15,490 73,417 73 | Kolland | 1,1,959 | | - | | 1 | 1,14,959 | •• | | | 119,028 16,490 73,317 | Dist1 | - | | | | | | | | | 119,028 73,317 | a Pub. Schr | | 9 | | | | 16,490 | | 66,763 | | 119,028 73,317 | | | | | · | | | | | | | Folland | | 1 | 1 | | | - | 73,317 | τ(L'5η | | (cont.) | .Sch.Dist. | | - | | | | | | | | (cont.) | | | | | | | | | | | | (cont.) | | · | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | TABLE B 4-21 ILLINOIS (cont.) 62,355 174,829 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT 77,440 150,757 1970 1 79,059 1969 (All States with Local Education Agencies Receiving Grants) 58,036 1968 139,975 1967 1966 ! 1965 : 77.440 62:355 652,716 TOTAL. Confrience Sch
turnond Pub. TOTAL Dict.-3 Schs. LIDIAMA TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | ! | | |
 | _ | _ | - | | | Н | | | | | - | | <u> </u> | |--|---|-------|---------------|--------------------|----|---|------------|---|--------------|---|---|---|-------|---|---|--|------------| | | | 1971 | | 69,638 | | | 69,638 | | | | | | | | | | | | | | 1970 | | 1 | | , | ; | | | | | | | | | The second secon | | | (63 | | 1969 | 53, 331 | - | | | 53,331 | | | | | • | | | | | | | 31172 9117 | | 1968 | | | | | - 1 | | | | | | | | | | | | ואבוורדהם זורד | | 1967 | | | | | · - | | | | | | | | | | | | THOTTESANT | | 1966 | - | | | | | · | | | | - | • ! | | | | | | (4) States With Local taukaling Agencies necestating Stances | | 1965 | 1 - | | | | - | | | | | | | | | | | | Lare | TOTAL | 53,331 | 69,638 | | | 122,969 | | | | | | | | | | | | | | | Sono, City of | ેલ્લેમીક. પ્રતિ હદ | | | TOTAL | | | | | | | | | *## · | | | | | | 0, | | 14 | | | | | - | - | |
- | - | | |
#
H | | AMOUNT | | |--|--| | AM | | | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | AGENCY, | | | EDUCATION | | | LOCAL | | | TS BY STATE, LO | | | BY | | | GRANTS | | | AGENCY | | | V LOCAL EDUCATION A | | | LOCAL | | | IV. | | | TITLE | | | TOTAL | | ľ LOWA | | 1971 | 31.954 | | 31,954 | | | | | | | | | | |--|----------|------------------|-----------|--------|--|-------|---|---|---|--|--|-----|---| | | 1970 | | | 1 | | | | - | | | | | | | } |
1969 | | | 1 | | | | | | | | | | | Diares with botat bureation observes well-will orange | 1968 | | | | | | - | | | | | | | | Paris Sarange | 1967 | ; | | ; | | | | | | | | | | | TOTAL STATE OF THE | 1966 | 1 | · | 1 | | · | | | | | | 200 | _ | | | 1965 | 11 | | !
! | | | | | | | , 12 7 7 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | , | | | | Care. | | | · | | | | | | | TOTAL | 31.954 | | 31,954 | | | | | | | | | | | | | Sioum City Comm. | sch.Dist. | TOTAL | | | | | | | | | | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND ANOUNT | U | 3 | |---|----| | | | | U | | | Z | 5 | | < | Γ, | | × | \$ | | i | |
 - | | | | |
 | اسا | <u> </u> |
لسا | يـــــا | | نسا | نے | | |----------------------------|----------|---------------|-------------|---|---|------------|------|-----|----------|---------|---------|--|-----|----|--| | | 1971 | 1,5,500 | | | | 45,500 | | | | | | | | | | | | 1970 | 8 | | , | | | | | | | | | | | | | | 1969 | | | | | | | | | | | | | | | | Agencies Receiving Grants) | 1968 | - | | | | - | | | | | | | | | | | Agencies Re | 7967 | | | | | | | | | | | | | | | | with Local Education | 1966 | - | | | · | (All States | | | | | | | | | | | | | | | | | Š | 1 | 145,500 | | | | . 1,5,500. | | | | | | | | | | | | | Lawrence Unif | Scii.Dis 0. | | | TOTAL | | | | | | | | | | | i | | | Ì | | | | | | | | | | ı | | | TABLE B 4-25 KENTUCKY | | TOTAL | TOTAL TITLE IV LOCAL | | ON AGENCY C | RANTS BY ST | EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, 11 States with Local Education Agencies Receiving Grants) | DUCATION AG | ENCY, FISCAL | FISCAL YEAR, AND AMOUNT | MOUNT | |---|------------------|----------------------|------|-------------|-------------|---|-------------|--------------|-------------------------|--------| | | | | | | | | | | | | | j | | rotal | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | Henderson Co. S. | 53,950 | | 53,950 | 7 | | | - 1 | | | | | , Q | | | | | | | | | | | | Hopkinsville Ind | 134,324 | | 134,324 | | | | | | 2 2 | | | Sch.Dist. | | 1 | | | | | | | | | | ohmistišn Co. | 007 90 | | 96,600 | | - | 1 | • | | g
9 | | | | | 100 | | | | | | | | | | Lexington Bd of | 107,1145 | | 107,145 | | | 2 2 | | 2 0 | • | | | Ed | | | | | | | | | | | | Caldwell Co. Pd | 2,690 | | - | 7,690 | - | - | | - | - | | | of Ed | | عدار | | | | | | | | | | Louisville Pub. | 157,264 | | | ~- | ; | 86,720 | ; | 70,544 | 9 8 | | | Schs. | | | | | | | | | | | | Bowling Green | 23,402 | | | | | | | | 23,402 | | | Pub.Schs. | (cont.) | TABLE B 4-26 TO SETTLE IV LUCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) KENTUCKY (corc.) 1971 1970 1969 1968 1961 1966 1965 TOTAL | | | | 777 | 744 | 2 | - > 1 | 2 | | , | 4 | |-----------------------------|---------|---|-----|------|---|-------|--------|---|---------|--------| | Fulton Co. Bd 30,139 | 1.0 | | 1 | | | 1 | | | 15,068 | 15,071 | | of Ed | | | | | | | | | | | | Ington Ind. 16;420 | | 1 | - | | | | | 1 | 16,420 | 1 | | Ed of Ed | | | | | | | | | | | | Jefferson Co. 53, 428 | | | | | | 1 | | ı | 26.711 | 26.217 | | Schs. | | | | | | | | | | | | oson Co. Pd 13,630 | | | | | | : | 1 | 1 | - | 13.630 | | of Ea | | | | | | | | | | | | | | | - | TOTAL 693,992 392,019 7,690 | 392,019 | | | 69'2 | 0 | - | 86,720 | 1 | 128,743 | 78.820 | - | LOUISIANA TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL
EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | 1971 | | | | | | | 8 | | | | : | | : | | : | | | | | |--|-------|----------|-----------|------------|-----------------|--------|-----------------|---------------|--------|---------------|-----------|------------------|-----------|------------------|----------------|----------------|----------------|---------|---|--| | | 1970 | 1 1 | | | | f. es | | 866,65 | | 62,250 | | 1,5,000 | | 142,775 | | 50.870 | | | | | | | 1969 | | | 27,998 | | 28,500 | | | | | | | | : | | : | | | | | | States with Local Education Agencies Receiving Grants) | 1968 | 62,162 | | | | 1 | | 2 | | | | ; | | | | ÷ | | | | | | n Agencies R | 1967 | | | 1 | | 1 | | L
1 | | | | 1 | | | | | | | | | | al Education | 1966 | 1,0,000 | | * * | | | | 1 | | | | ; | | 2 2 | | ę | | | | | | tes with Loc | 1965 | | | • | | | | | | : | | 1 | | | | | | | - | | | (All Sta | TOTAL | 102,162 | | 866,72 | | 28,500 | | 39,978 | | 62.250 | | 1,5,000 | | 142,775 | | 50,870 | | | | | | | | <u>.</u> | ocn.Dist. | Terrebonne | rarisn scn. Bd. | | Parish Sch. Bd. | Acadia Parish | chist. | Parton Partsh | Sch.Dist. | Calcesien Parist | Sch.Dist. | Sest Paton Rouge | Parich Sch.3d. | Sest Feliciana | Parish Sch.Bd. | (cont.) | | | LOUISIAMA (cont.) TABLE B 4-28 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LUCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | (All States | es with Local | Education | Agencies Re | Agencies Receiving Grants) | nts> | | | |---|---------|-------------|---------------|-----------|-------------|----------------------------|---------------------|--------|-----------| | | | | | | | | Spirotoporas | | سريد سوان | | T | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | 66,200 | | | | | • | • | 66,200 | 4 | | | | | | | | | | | | | | 20,903 | | | | : | : | ; | 20,908 | ; | | | | | | | | | byto | | | | | 51,000 | | | | | 1 | 1 | 51,000 | - | | | | | | | | | | | - | | • | 67,250 | | | 2 2 | 9 | 1 | 1 | 67,250 | 1 | | Î | | | | | | | | | | | | 1.04,00 | | - | | | : | ; | 60,000 | 1,14,000 | | | | | | | | | | | | | | 56, 483 | | | | | ; | : | 36,483 | ; | | | | | ~ | | | | | | | | | 38,500 | | - | 1 | | 1 | | 38.600 | | | ' | | | | | | | | | | | | 46,922 | | ; | 3 | . 1 | - | ; | ; | 46.922 | | | | | | | | | | | | | | 150,000 | | ; | | - | | | | 150,000 | l | | | | | | | | | | | | • | | , | • | _ | • | _ | _ | | LCUISIAMA (cont.) TABLE B 4-29 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | 1971 | 93,970 | | 57.610 | | 16.511 | ~ | 33.098 | | | 140,544 | | | | ~~ | | | |---|-------|--------------------------------|-------------------------|------------------|---------|------------------|----------|----------------|--------|---|-----------|---|---|---|----|--|--| | | 2970 | | | | | ** | | | | | 681,334 | | | | | | | | | 1969 | 1 3 | | 1 | | | | - | | | 56,498 | | | | | | | | 0 | 1968 | | | 2 2 | | | | | | | 62,162 | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1967 | | | | | | | #
f | | | u s | • | | | | | | | ** ************************************ | 1966 | | | | | | | | | · | 40,000 | | · | | | | | | | 1965 | - | | | | | ~ | | | | | | | | | | | | | | | 1 | _ | | - | ~ | ~ | • | | | | | ~ | ~~ | | | | | TOTAL | 93,970 | | 57.610 | | 16,511 | | 33,028 | | | 1,232,035 | | | | | | | | | | State Industrial
SchDiv. of | Dept. of
Corrections | St. Jones Parish | Sch.Bd. | St. John Baptlet | Parish | West Feliciana | Parish | | TOTAL | | | | | | | TANLE 11 4-30 MARYLAND TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | نقحا | نحم | - | | | | | | | سحا | | | | | | | | | | _ | |-----------------------|-------|-------|------------------|-------|----------------|--------|----------------|----|-----------------|---------|---------------|-----------|-----------------|--------|----------------|------------|---------------|----------|----|---------|---| | | 1071 | 19/1 | | | ., | | • | | - | | 27,205 | | • | | 27,398 | | | | | | | | | 1070 | 0/61 | | | ~ | | - | | 618,14 | | 43.015 | | 55, 15 | | 26,398 | | 19,998 | | | | | | nts) | 1060 | 1909 | ** | | 16,628 | | 29,493 | | 30,475 | | 60, 000 | | g
2 | | • | | | | | | | | Receiving Grants) | 1060 | 1300 | 36,000 | | : | | | | | | đ. | | • | | | | 1 1 | | | | | | Agencies Re | 10.47 | 1991 | | | 1 | | 1 | | 1 | | | | - | | - | | - | | | | | | 11 Education Agencies | | 1300 | - | | <u>.</u> | | • | | | | | | | , | • | | : | \ | | | | | States with Local | 1065 | 7007 | | · | | | | | | | | | | | | | | } | | | | | (All Stat | - | | | TOTAT | וסושה | 000 92 | | 1,6,638 | | 29,499 | · | 72,294 | | 130,820 | | 5215 | | 53,796 | | 19,993 | | | | | | | | | Tolvert Co. Sch. | Dist. | Tarles Co. Bd. | of Ed. | Cont Co. Bd of | 94 | nne Arundel Co. | a or sa | altimore City | Pub.Schs. | Calvert Co. Dd. | of Ed. | Jorchester Co. | Bà. or Eà. | ent Co. Bd of | Eå | ~~ | (cont.) | | | | | | | _ | | | | | | | | | | | | | hi | | | | | TABLE B 4-31 MARYLAND (cont.) 67,603 000'6 4,000 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) 50,000 13,28% 250,979 1970 166,612 1969 1 36,000 1968 1 1961 ļ -: 1966 1965 50,000 18,284 9.CO 1,100 521,194 TOTAL Prince Georges Co. Pub. Schs. St. Mary's Co. Bd of Ed St. Mary's Co. Somerset Co. Sch.Bd. TOTAL TABLE 8 4-32 MASSACHUSETTS 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) 67,186 67,186 1970 ; 1969 1968 1967 1966 130,124 130,1241965 130,12% 961:19 197, 110 TOTAL erincfield Sch. commonwealth of Mass., Boston TOTAL Dist. TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT MICHIGAN | (All States with Local Education Agencies Receiving Grants) | |---| |---| | 1971 | ú G | | 1 | - | | | 91,518 | | £ 2 | 49,425 | | | | | |-------|------------------|-----|----------------|-------|------------------|-------|------------------|-------|-------------------|---------------------|-----------|---------|--|--| | 1970 | - | | 9 9 | | 75,256 | | 81, 878 | | 74,325 | 2 5 | | | | | | 1969 | 8 2 | | | | TE3'69 | | - | | 1. | | | | | | | 1968 | # # | , | 2 1 | | 3 | | | | 3 1 | å | | | | | | 1967 | 33,110 | · | | • | • | | | | 1 | | | | | | | 1966 | | | 1,065 | | : | c | | | . [| | | | | 100000000000000000000000000000000000000 | | 1965 | 224,950 | | ! | | £ 2 | | : | | | - | | | | ************************************** | | | | | | | | | | | | | | | | A. Commercial Commerci | | TOTAL | 313,000 | 1 | 11,065 | | 144,487 | | 127,396 | | 74,325 | 19, 425 | | | | | | | Fring Go. Inter- | (C) | Ypeilanti Sch. | Dict. | Grand Ranids Pub | 3chs. | Feltens noo Pub. | Jehs. | Lonsing Sch.Dist. | . Գրիգույն Աթանական | Sch.Dist. | (cont.) | | | TABLE B 4-34 50,000 261.130 110,187 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) 1970 234,459 69,231 1969 1968 1 88.1.2 1961 11,065 1966 -224.950 1965 50,000 110,137 833,975 TOTAL Detroit Pub. Sch Jackson Pab. TOTAL Schs. MICHIGAN (cont.) TARLE B 4-35 MINE 10TA | 1 1 | L | - 1 | | | | | | | | ي | | |
 | 1 |
 | | |
<u> </u> | |---|----|-------|-----
-----------------|---|-----------------|-----------|-----------------|----------|---|---|---------|------|---|------|---|------|--------------| | | | 1971 | | 1 | | | | 69,150 | | | | 69,150 | | | | | | | | AND AMOUNT | | 1970 | | | | 9 - | | | | | | 4 2 | | | | | | | | CAL YEAR | | 1969 | | | | ,, | | | | | | | | ; | | | | | | NY STATE, LOCAL EDUCATION AGENCY, FIS
Education Agencies Receiving Grants) | | 1968 | | 33.304 | | 37,500 | | | | | | 120,021 | | | | | | | | LOCAL EDUCATION AGENCY, Agencies Receiving Gran | | 1967 | | • | | • | | | | | | • | | | | | | | | BY STATE, LC | 18 | 1966 | | 2 | | | | • | | | | • | | | | | | | | ENCY CRANTS
s with Local | | 1965 | 1 1 | 4 | | • | | : | | | | 6.9 | | | | | | | | UCATION ACEN
(All States | V LOCAL, EDUC
(A | | TOTAL | | 33, 324 | | 87,500 | | 69 150 | | | | 189,974 | | | | | | | | 1 1 | | | | . Paul Pub.Sch. | | Tancapolis Spec | Sch.Dist. | nicoendent Sch. | | | | TOTAL | | | | | | | | | | | | ;ţ. | - | £1 | ភ | i, | <u>:</u> | - | _ | |
 | | | _ |
 |
_ | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR. AND AMOUNT | | (A11 | I States with | th Local | Education As | Local Education Agencies Receiving | iving Grants) | 5) | | | |---------------------|--------------|---------------|----------|--------------|------------------------------------|---------------|--------|---------|--------| | | | 7. | | | | | | | | | | TOTAL | 1 | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | 209,590 | | | 201, 590 | | - | 1 | ! | | | Dist. | | | | | | | | | | | fcComb Mun. Sep. | 94,901 | | | } | 4 1. 035 | | 53,866 | | - | | Sch. Dist. | | | | | | | | | | | ew Albany Sep. | 135,840 | | | | | 88,800 | | ης. ΟηΟ | | | Sch.Dist. | | | | | | | | | | | Corinth Mun. Sep | 10,000 | | | | | | | 10,000 | * 1 | | Sch.Dist. | | | , | | | | | | | | South Pike Conso | 21,475 | | | | | | *** | 21,475 | ; | | Sch.Dist. | 1 | | | | | | | | | | estern Line Consol. | 1101. hh,033 | | -:- | | | a.
2 | | 44.033 | i = | | Sch.Dist. | | | | | | | | | | | saldwyn .Pub.Schs | 29,630 | | | - 1 | 1 | | | | 29,630 | (cont.) | ~ | | | | | | , | MISSISSIPPI (cont.) | | . | B | <u> </u> | |--|--|---|----------| | | | | 1971 | | AND AMOUNT | | | 1970 | | FISCAL YEAR, | ts) | | 1969 | | LON AGENCY, | ceiving Gran | | 1968 | | OCAL EDUCAT | States with Local Education Agencies Receiving Grants) | | 1967 | | BY STATE, I | 1 Education | | 1966 | | SENCY GRANTS | es with Loca | | 1965 | | ATION AC | All States | | | | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | (A | | TOTAL | | TOTAL TITLE | | | | | | | | | | 122,548 | |---------| | 53,866 | | 83,800 | | 41,035 | | 209,590 | | | | | | 723,038 | | TOTAL | | | THUNCHAIN | | 11 | | | 1 | 1 | 1 | 1 | | 1 | 1 | | 1 | | 1 | 1 |
 | |
 | | |---|--------------------------------------|---|-------|------------------|---|----------------|-----------|---------------|-----------------|--------|--|----|----------|---|---|------|---|------|---| | | | · | 1971 | - 1 | | | | 64.935 | | 59.906 | | | 124.841 | | | | | | | | AND AMOUNT | | | 1970 | 1 | | 126,450 | | 1 | | | | 25 | 126, 456 | | | | | | | | ION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | (3 | | 1969 | | | 59,910 | | | | | | | 59.910 | | | | | | | | N AGENCY, F | iving Grant | | 1968 | | | | | 1 | | - | | | | | | | | | | | CAL EDUCATIO | Education Agencies Receiving Grants) | | 1967 | 91,626 | | 1 | , | 1 | | ! | | | 91,626 | | | | | | | | BY STATE, LO | | | 1966 | | | | | ł | | - | | | 1 | | | | | | | | NCY GRANTS | States with Local | | 1965 | - | | | | 1 | | | | | 1 | | | | | | | | TION AGE | 1 States | V LOCAL EDUCA | (A11 | | TOTAL | 91,626 | | 186,360 | | 64.935 | -1 | 50.006 | | | 402,827 | | | | | | , v v v v v v v v v v v v v v v v v v v | | TOTAL TITLE IV LOCAL EDUCATI | | | | Cansas City Sch. | | Charleston R-1 | Sch.Dist. | orth Peniscot | Reorganized S.D | toson, | | | TOTAL | | | | | | | | | | | | | | ľ | | | | | | | | | - | | 1 | | | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | < | τ | | |----|----|--| | ٠ | | | | | -3 | | | - | 3 | | | ١. | , | | | ŀ | ₹ | | | ۶ | 3 | | | • | ٠, | | | | 1971 | 15,800 | | 15,800 | | } | | | | | | | ~ | } | |---------------|-------|------------|--|-------------|--|------|---|---|---|--|---|--|---|---| | | 1970 | ; | | | | | | | | | | | | | | ats) | 1969 | | | | | | | | | | | | | | | 7 | 196я | ! | | | | | | | | | | | | | | Agencies Re | 1967 | - | | 9 | | | | | | | | | | | | | 1966 | - | | 8 82 | | | | | | | · | | | | | es with Local | 1965 | - | | | | | | | · | | | | | | | (All States | | | | | | int. | | | | | | | | | | | TOTAL | 15,800 | | 15,800 | | | | | | | | | | | | | | lolf Point | | TOTAL | | | · | · | | | | | | | TABLE B 4-40 TOTAL TITLE IV LOCAL EDUCATION ACENCY GRANTS BY STATE, LOCAL EDUCATION ACENCY, FISCAL YEAR, AND AMOUNT | , | <u>!!</u> | | | | | | \vdash |
 |
- | | | _ | | |----------------|-----------|---------------|----|--|---------|--|----------|------|-------|--|---|---|---| | 1971 | | | | | | | | , | | | | | | | 1970 | | 62,380 | | | 62, 330 | | | | | | | | | | 1969 | | 62,931 | | | 62,931 | | | | | | | | | | 1966 1967 1968 | | | | | | | | | | | | | | | 1967 | | | | | 1 | | | | | | | | | | 1966 | | - | | | 1 | | | | | | | | ٠ | | 1965 | | 100,921. | | | 100,921 | | | | | | | | · | | | | | | | | | | | | | | | · | | TOTAL | | 256,235 | | | 226,232 | | | | | | | | | | | | Hark Co. Sch. | ١. | | TOTAL | | | | | | , | | | NEVADA NEW JERSEY | 1 | | | TOTAL CONTRACTOR OF THE PARTY O | | | | | | ************************************** | |------------------|---------|---|--|------|------|--------|-------|----------|--| | | | | | ~~~~ | | | | | | | | TOTAL | | 1965 | 1966 | 1961 | 1968 | 1969 | 1970 | 1971 | | Normistown City | 50.265 | | 50, 265 | 1 | | - | | | | | Sch.Bd. | | | | | | | | | | | Englewood Pub. | 71.,948 | | : | - | - | 71.948 | | | | | Sohs. | | · | | | | | | | | | Teptune Townshir | 18,825 | | - | | - | 9,500 | 9,325 | | ! | | Sch.Dist. | | | | | | | | | | | Rairfield Town- | 37,072 | | | | ; | ; | ł | 37,072 | - | | ship 3a. of Ed. | | | | | | | | | | | Evine Township | 97,500 | | - | | 1 | | : | 1. | 97,500 | | i | | | | | | | | | | | Orange Bd of Ed | 544.62 | | | | 1 | | - | 8 | 79. liha | | • | TOTAL | 355,053 | | 50,265 | e = | 1 | 81,448 | 9,325 | 37,072 | 176,943 | - | · | | | | | | NEW NEXICO TABLE B 4-42 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |------------------|-----------------|------|------|------|----------|--------------|---------|--------| | | . 87.350 | 1 | - | - | 10,450 | 146,900 | | • | | | | | | | | | | | | Las Vegas City | 290 ' 18 | | | 2 | | 993 , | 12,776 | | | Scns. | | | | | | | | | | Silver City Con | 71.660 | - | | | *** | 39.66 | | 32,000 | | Sch. | | | | | | | | | | Sernalillo Pub. | 90.325 | 1 | | - | ! | 119, 800 | 17,025 | | | Sens. | | , | | | | | | | | Albuquerque Pub. | 50,131 | E 2 |
 1 | - | | 50,181 | | | Schs. | TOTAL | 381,078 | - | ; | : | 1,0,1,50 | 177,646 | 133,932 | 32,000 | | | | | | | | | | | | | ' Ł | | | | | | | | | | | • | | | | | | | | | ~~ | ~~~ | | | | | | | | | | | | | | | | | | | HEN YORK TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT TABLE B 4-43 | | | THE REPORT OF THE PARTY | 2 | A SECTION ASSESSMENT OF THE PARTY PAR | | 2 (| - 12 - 12 - 12 - 12 - 12 - 12 - 12 - 12 | | | |------------------|------------------|---|----------|--|--------|----------|---|----------|---------| | | | | | | ~,~~ | | | | | | | TOTAL | | 1965 | 9 | 1967 | 1968 | 1969 | 1970 | 1971 | | ew York City | 199,951 | | | 199,951 | - | - | | | | | ed of Ed | · | | | | | | | | | | gracuse Sch. | 12,084 | | | 12,084 | - | - | | | | | <i>1</i> 1.5 °C. | | | | | | | | | | | Rossevelt Pub. | 26,533 | | | 1 | 26,533 | | , | - | | | ocits. | | | | | | | | | | | now York City | $117, l_! l_! 3$ | - | | - | | 117, 443 | 9 - | | 1 | | scn. Bd. | | | | | | | | | | | Sochester Pub. | 237,200 | | | - | e i | 1 | | 1.00,200 | 137,000 | | ocns. | | | | | | | | | | | ty of Magara | 200,169 | | | - | - | | * | ŝ | 200.169 | | * | TOTAL | 793,380 | | - | 212,035 | 26,533 | 117,44:3 | 1 | 100,200 | 337,169 | | | | | 1 | | | | | | | | | | 1 | • | | | | | | | NORTH CANOLINA TOTAL TITLE IN LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | Sendolph Co. Bd 2 of Ed | 24:2,7203 | | 2005 | 1967 | 1968 | 1969 | 1970 | 1971 | |-------------------------|---------------------|---------|----------|------------|---------|--------|--------|----------| | Co. Fd. | 24.2,203
183,650 | | | | | | | | | Bg of | 183,650 | 135,734 | 2,000 | 68,716 | 35,753 | | | | | Bd of | 183,650 | | | | | | | | | F.d | | | 109, 395 | *** | 37,253 | 37,002 | | | | 11 | |
· | | | | | | | | City Ed | 64,137 | 1 | 19,700 | | 21,087 | 1 | : | 23,350 | | - | | | | | | | | | | Yours Co. Rd of | 225,122 | ; | 100,222 | | 900,000 | 34,900 | - | : | | | | | | | | | | | | | 36,000 | | | 16,000 | 20,000 | | 1 | 1 | | City Bd or Ed | | | | | | | | | | Cantenet Co. Rd | 10,211 |
: | | 160, 21.14 | 1 | 1 | : | 8 | | - | | | | | | | | | | St. Pauls City | 69,947 | - ~ | | 246,69 | ; | | 11 | | | Ed of Ed | | | | | | | | | | Savidson Co. Rd | 78,607 | | - | 50,035 | 13,527 | - | 15,045 | | | • | (cont.) | | | | | | | | | | | | | | | | | | | NORTH CAMOLINA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | | (AII | States with | Local Educa | (All States with Local Education Agencies Receiving Grants) | is kecetying | Grants | | THOOLE THE | |---|------------------|-----------------------|------|-------------|-------------|---|--------------|--------|---------|------------| | 1 | | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | | | Chapel Hill Rd | 150,506 | | - | 9 | ** | 009 09 | 89.316 | : | | | | of Ed | | | | | | | | | | | | Chapel Hill Pub. | 55, l _i 66 | | | - | | : | : | 22, 466 | | | | Sans. | | | | | · | | | | | | | Take Co. Sch. | 135,444 | | | | - | 74.708 | 922-09 | | | | | Dist. | | | | | | | | | | | | Wake Co. Bd of | 22,212 | | - | * | 4 | | - 1 | - | 22.212 | | | pi . | | | | | | | | | | | | Tattien Co. Sch. | 24.73h | | I J | | | 19,047 | 5,737 | - | | | T | Dist. | | | | | | | | | | | | enuson Co. Sch. | 78.673 | | 1 | ~~ | 1 | 3,5,146 | - | 33,527 | 1 | | | Dist. | | | | | | | | | | | | lamance Co. Bd. | 11,6,1 | | - | | | | 24,397 | 24,774 | | | | or Ed | | | | | | | | | | | | Orange Co. Bd of | 54,993 | | 1 | ; | | ; | 31.825 | 23.168 | | | | Ed. | (cont.) | NORTH CAROLINA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | 10.TAL 1965 1966 1967 1968 1969 1969 1969 1969 1969 1969 1969 | 1968 1969 1970 1971 | 23,986 15,500 | - |
3,550 | 26.048 | 23,397 | 45,510 | 28,029 | 18,470 | | |---|---------------------|---------------|---|-----------|--------|--------|----------|--------|--------|--| | 22 2 25 83 25 9 63 2 | 1966 196 | | | | | | \vdash | | | | | | | | | | | | | الكن | | | ויסונניו מעומדדיש (כסמפי) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT 22. | | 1971 | | | | | | | 18,541 | | 21,826 | | 17,625 | | 27,399 | 23.086 | | | 266,475 | • | |---|-------|--------------|-------|-----------------|-----|----------------|-------|----------------|-------|----------------|-----|---------------|-------|-----------------|-------------------|--------------|---|-----------|----------| | | 1970 | 14,779 | • | 14.974 | | 15,258 | | 17,685 | | - | | 17,910 | | ., | 19,264 | | | 268,295 | - | | Grants) | 1969 | 1 | | | | 2 2 | | 2 | | 1 | | | | | ; | | | 322,886 | <u>.</u> | | (All States with Local Education Agencies Receiving Grants) | 1968 | : | | | | - | | | | | | | | 1 2 | | | | 417,211 | | | ıtion Agencie | 1961 | : | · | 1 | | a. w | | *** | | 1 | | | | 1 | 9 | | | 254,012 | | | Local Educe | 1966 | | | - | | - | | : | | | | 1 | | . ; | : | | | 231, 317 | | | States with | 1965 | - | | 1 | | : | | ! | | , | | | | - | - | | · | 135,734 | _ | | (A11 | | | | | | | • | | | | | | | | | | | | _ | | | TOTAL |
14,779 | | 1/10,071 | | 15.258 | | 36.226 | | 21,826 | | 35,535 | | 27, 399 | 12,350 | | | 1,895,930 | | | | | Cinston City | oens. | Pittico, Ed. of | Ed. | Speson Co. Rd. | DF 70 | Polisbury City | Sans. | Jo pg .co emic | - 7 | Cldon City Bi | 72 p3 | Slson Co. Rd of |
Incton-Salem/ | loreythe Co. | | TOTAL | - | TABLE B 4-48 NORTH CAROLINA (cont.) | TOTAL | TOTAL TITLE IV LOCAL | | TON AGENCY | GRANTS BY ST
LOCAL EDUCAL | EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT
(All states with Local Education Agentles Receiving Grants) | EDUCATION AG
S Receiving | ENCY, FISCAL
Grants) | YEAR, AND | MOUNT | |------------------|----------------------|---|------------|------------------------------|--|-----------------------------|-------------------------|-----------|---------| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | Duyton Pub.Schs. | 70,000 | | : | i | | | 70,000 | ł | | | Princeton City | 173,642 | | | | | | - | 93,126 | 80,516 | | | | | | | | | · | | | | Thaker Heights | 96,345 | | | | P 8 | 1 | 9 8 | - | 96,345 | | City Sch.Dist. | | _ | | | , | TOTAL | 339,987 | | | - | • | | 70,000 | 93,126 | 176,861 | | | | | | | | · | | | | | | | | | | | | | | | | | | - | OKLAHOMA TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE , LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | 1971 | - | ! | | | | | 89.000 | | 15.000 | | | | | | | | | |-------|---------------|--------------|----------------|---|---------------|----------|---------------|------------|---------------|-------|---------------|-------|---------------|---------|-----------------|----|---------| | 1970 | | | | | į | | : | | ; | | 30,160 | | 1 | | 000 05 | | | | 1969 | : | 33,504 | | | 90,000 | | - | | 28.000 | | ; | | 31,763 | | 1 | | | | 1968 | : | 13,841 | 19,114 | | 95,408 | | | | 32,247 | | 32.076 | | | | | | | | 1967 | | - | | | | | • | | : | | .5 | | | | | | | | 1966 | 43,420 | 1 | | | | | i e | | | | 3 | | | | 1 | | | | 1965 | : | | • | | - | | - 2 | | - | | | | ± 8 | | : | | | | | | | | - | | | | ~ .~ | | | | | | | | | | | TOTAL | 43,420 | 47,345 | 19,111 | | 185,408 | | 89,000 | | 75,247 | | 62,236 | | 31,763 | | 30.000 | | | | | Ardmore Bd of | Fox Bd of Ed | Bergs Bd of Ed | | Oklahoma City | DZ IO DC | Oklahoma City | rub. Scns. | Niskogee Sch. | 7730. | Okmulgee Sch. | bist. | Enid Bd of Ed | 103-57. | Chickasha Bd of | Ed | (cont.) | TABLE B 4-50 OKIAHOMA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANIS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | (A11 | States with | .(All States with Local Education Agencies Receiving Grants) | tion Agencie | s Receiving | Grants) | | | |--|---------|------|-------------|--|--------------|-------------|---------|---------|---------| | | | | | | | | | | | | J | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | | 016.91 | | 1 | 1 | : | u u | | | 16,210 | | Schs. | | | | | | | | | | | 0111-111 Tag | 000 04 | | 1 | : | | | 1 | 40,000 | - | | Sch.Dist. | 200,01 | | | | | | | | | | 1.4.6.1.4.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 115 600 | | | : | ; | - | 1 | - | 1,5,600 | | Sch.Dist25 | 200,67 | | | | | | | • | | | foo ful mosey. | 1, 877 | | | ; | ŀ | - | | 1 | 4,877 | | Dist8 | | | | | | | | | | | Looden Late 4 | 1, 005 | | : | ; | : | - | 1 | - | 4,995 | | Dist39 | | | | | | | | | | | Thiles Ind. Sch. | 67.050 | | i | ! | : | - | | - | 67,050 | TOTAL | 762,265 | | | 43,420 | - | 192,686 | 183,267 | 100,160 | 242,732 | Î | • | | | | | | TABLE B 4-51 | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE. LOCAL EDUCATION AGENCY, FISCAL YFAR AND ANDING (All States with Local Education Agencies Receiving Grants) | | 1970 | 80 h27 59, h02 | <u> </u> | | 89.437 59,402 | | | | | | | A STREET, STRE | |---|-------|------|----------------|----------|--|---------------|--|--|--|--|--|--|--| | AGENCY, FISC
Grants) | 0.701 | 1909 | - | | | : | | | | | | | | | AL EDUCATION AGENCY GRANTS BY STATE. LOCAL EDUCATION AGENCY (All States with Local Education Agencies Receiving Grants) | 8901 | 0061 | - | | | | | | | | | | | | STATE, LOCATOR STATES | 1967 | | - | | | | | | | | | | | | CY GRANTS By
local Educat | 1966 | | | | | | | | | | | | | | CATION AGEN
tates with I | 1965 | | - | | | 1 | | | | | | | _ | | LOCAL EDI
(All S | | | | | | | | | | | | | | | TAL TITLE IV | TOTAL | | 148,839 | | | 148,839 | | | | | | | | | 10. | | | Portland Pub. | Schs. | | TOTAI. | | | | | | | | O:VEGON | AND ALIOUNT | | 1971 | 30,000 | - | | 60,000 | - | 15,000 | | 20,100 | | - | 125,100 | | | | | | |---|--|-------|------------------|--------------|----|-----------------|---|-----------------|------------|----------------|-------|---|---------|--|---|--|----|--| | | | 1970 | m | 57,213 | | ł | | : | | ; | | | 57,213 | | | | | | | | | 1969 | | 30,533 | | - | | | | | | | 30,538 | | | | | | | cies Receiving Grants) | | 1968 | - | | | | | 1 | | | | | : | | | | | | | | | 1967 | - | i | | ŀ
| | 1 | | - | | | | | · | | | | | Education Ag | | 1966 | | 1 | | - | | : | | | | | | | | | | | | with Local | - Address in the state of s | 1965 | 168,764 | f L | •, | : | | 1 | | | | | 168,764 | | | | | | | 11 States | | | | | | | | | | | | | | | | | ١. | | | TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, (All States with Local Education Agen | | TOTAL | 138,764 | 87,751 | | 60,000 | | 15,000 | | 20,100 | | | 331,615 | | | | | | | TOTAL 11 | | | Phila. Sch.Dist. | aristol Sch. | | Marrisburg City | | Correctown Area | Sen. Dist. | York City Sch. | Dist. | | TOTAL | | | | | | TABLE B 4-53 60,887 60,887 1971 TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDCUATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) 59,950 59,950 1970 446,11344,113 1969 49,673 49,673 1968 1961 1966 1965 211,623 214,623 TOTAL Providence Pub. TOTAL Schs. RIODE ISLAID SOLTH CAROLINA TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | TOTAL 1965 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 1967 1968 | 1965 | 1966 | 1967 | | | | | |--|------|------|------|--|--------|--------|--------| | rotal Gershaw Co. Bd. 58,708 of Ed 58,708 Gershaw Pub.Schs 10,000 Taxington Co. h0,685 Sch. h0,685 Sch. h0,685 Sch. h0,685 Dist. 66.320 Dist. Dist. | | 1966 | 1967 | | | | | | Kershaw Co. Bd. 58,708 OI Ed 10,000 Kershaw Pub.Schs 10,000 Rexington Co. 49,95 Sch. Dist.No. 5 40,685 Sch. 66.220 Dist. 66.220 Dist. 66.220 | | | | 1968 | 1969 | 1970 | 1971 | | Bd. Schs No. 5 Pub. | | | | | | | | | Schs. No. 5 Pub. ch. | | | - | 52.603 | 6,100 | | - | | | | | | | | | | | | | | . 1 | • | ÷ | 10,000 | : | | . 5
. ub. | | | | | | | | | np. 2 | - | | | 39,963 | 3 | 10,000 | | | Pub. | | | | | | | | | ch. | | - | - | 10,635 | | a e | 2 1 | | Sch. | | | | | | | | | | : | - | 1 | - 1 | 47,465 | 18,855 | - | | | | | | | | | | | Prange burg Sch. 79,559 | 1 | - | 1. | | ļ | 39,799 | 39,760 | | JISU:=5 | | | | | | | | | Allendale Co. 26,192 | | - | - | The second secon | | - | 26,192 | (cont.) | | | | | | -6.00 | | | | | | | | | | | | The second section of the second section of the second section | | | | *************************************** | | | | | | | | | | | | فنكث | SOUTH CANOLLING (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT |) | | as Try) | states with Local | ocal Education | ion Agencies | Agencies Receiving Grants) | rants) | | | |----------------------|-----------|---------|-------------------|---------------------|--------------
---|--------|------------|---| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 q | 1968 | 1969 | 1970 | 197. | | | | | | | | | | | | | Anderson Co. #5 | 21, 61.11 | | | | 1 | ; | ; | - | क्षा भट | | | -0. | | | | | | | | | | Berkeley Co. Bd | 40,000 | | - | : | - | | | | 000 0% | | 54 to | | | | , | | - Anthony | | | 25 | | Edgefield Co. | 23,767 | | ; | | | | | | | | Sch.Dist. | | | | | | | 1 | | ; Ra | | Marlboro Co. Bd | 27,796 | | | | : - | | | | , 30, 00 | | or Laucation | | | | | | | | | ح () (اين)
ح | | Saluda Baribist. | 25.088 | | | | | | 3 | | 111111111111111111111111111111111111111 | | 10:1: | | | | | | 7.00 | 10 | 电 角 | 25,000 | | 2 E. T. 10 E. C. (1) | | | | a management to the | 2.00 | | | | | | Ctr. | 445,759 | | 1 1 | 1 | 3 8 | | 1 1 | ‡ | 145,759 | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | TOTAL | 623,363 | | | : | - | 133,296 | 53 565 | 78 Kcl. | סמס בייכ | | | | | | | | 20-100- | (0/10/ | 10,07 | 321,000 | | | | | | | | - Haman Court | 724 | | Same and the same of | | | | | | | E:A | | | | | | | | TABLE B 4-56 TENNESSEE TOTAL TITLE IV LOCAL ENUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | | | | | ٠ | | | المستمودين | |---|---------|---|---------|-------|---------|---------|---------|------|------------| | | TOTAL | | 1965 | 9961. | 1967 | 1968 | 1969 | 1970 | 1971 | | Chattanooga Pub. | ५५७ ०३५ | | 149.726 | | 170,393 | 177,256 | 65,860 | : | : | | Schs. | | | | | | | | | | | Jak Bidge Bd of | 77.287 | ٠ | 77,287 | - | | | : | ; | | | \$ | | | | | | | | | | | Cilos Co. Pd of | 22.635 | | ; | 8,065 | 14,570 | - | | | 1 | | pq participation | | | | | | | | | | | the thy Co. Rd of | 107,382 | | | ; | - | | 64,500 | ! | 43,382 | | pg | _ | | | | | | | | | | 20 20 1 | 10 507 | | : | ; | - | | | -: | 19,507 | | Schs. | TAPOP | 700.546 | | 227,013 | 8,065 | 184,963 | 177,256 | 130,360 | - | 62,889 | _ | | - | | | | | | TEXAS TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMCONT | | | with Lucar Education Agencies Receiving | רוו דיחכש | r Education | Agencies R | | Grants) | | | |------------------|---------|---|-----------|-------------|------------|--------|---------|----------|---------| | | | | | | | | | | | | | TOTAL | 1965 | S | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | Tryan Pd of Ed | 71, 327 | | | 72,327 | | | | | | | | | | | , | | | | | | | Sherman Ind.Sch. | 62,990 | - | | | 1 | 17,990 | | | 15 | | DISU. | | | | | | | | | | | Ennis Ind Sch. | 101.038 | - | | ŀ | - | 66.038 | ļ | 35 000 | | | 0131. | | | | | | | | | | | Nouston Ind.Sch. | 203,005 | | | - | | | 82.950 | 205: 145 | | | Dist. | | | | | | | | | | | Corsicana Ind. | 258,515 | | | - | - | | 126.400 | ; | שנו פכנ | | Scii.Des b. | | | _ | | | | | | | | Wilmer-Hutchins | 1,7,626 | ; | | | | - | 147.626 | ; | | | Turescu-Disc. | 1 | | | | | | | | | | Groveton Ind. | 34,100 | ; | | ; | : | | 74,900 | | 30 500 | | sch.plst. | | | | | | | | | 22,175 | | Noilene Pub.Schm | 1,5,000 | | | i | | : | | lis poo | | | | · | | | | | | | AND IT. | | | El Carroo Ind. | 100,280 | - | _ | | | | | 000 | | | Sch.Dist. | | | | | | | | | *** | | (cont.) | | | | | | | | | | | | _ | | | | | | | | | (.ono) chact | <u> </u> | THE PERSON NAMED IN COLUMN 19 I | The same of sa | The second secon | | | | | | |-----------------
--|--|--|------|------|------|---------|---------| | ···· | | | | | | | | | | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | Calveston Ind. | 52,098 | - | 1 | - | - | | 52,093 |
 | | Gladewater Ind. | 353;580 | - | : | ; | | | 1(8,580 | 140,000 | | Sen.Drst. | | | | | | | 110 400 | | | Pitteourg Ind. | TTO, 200 | İ | | | | | | | | Waxahachie Ind. | 13.842 | | | : | - | - | 13,842 | | | Sen.Dist. | - | | | | | | | | | Wichita Palls | 1,3,507 | | er er | | - | - | 148,507 | | | | | | | - | | | | | | Fishor Consol. | 13,000 | - | - | | - | | | 000 | | City | 45,505 | | : | - | - | - | : | 45,505 | | Ind.Sch.Dist. | | | | | | | | | | Pecos-Bartow | 38,594 | 1 | - | - | - | | - | 38,594 | | Ind.Sch.Dist. | | | | | | | - | | | | | | | | • | | | | | (cont.) | | | | | · | | | | TEXAS (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT TABLE B-59 | |) | All Stat | es with Loca | 1 Education | (all States with Local Education Agencies Receiving Grants) | ceiving Gran | ts) | | | |----------------|-----------|----------|--------------|-------------|---|--------------|---------|---------|--| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | Southside Ind. | 1,5,000 | | i | ; | : | ; | , | | 15,000 | | Sch.Dist. | | | | | | | | | 000.7 | | | | | | | | | | | The state of s | | TOTAL | 1,784,797 | | | 71,327 | ; | 84,028 | 301,876 | 778.852 | 548.774 | · |
 | VIRCINIA TABLE B 4-60 | | | (A11 St | States with Local Education Agencies | cal Educati | | Kecelving of | orance) | | | |-------------------|---------|---------|--------------------------------------|-------------|----------|--------------|---------|---------|------| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | Fairfax Co.Sch. | 74,800 | | 35,770 | 39,030 | - | • | - | : | | | Bd. | | | | | | | | | | | Arlington Co. | 213,745 | | 75,000 | | | 50,931 | - | - | 1 | | Sen.Bd. | | | | | | | | | | | Richmond Pub. | 469,313 | | 150,670 | | 147,1474 | 61,169 | - | 000,011 | | | Jens: | | | | | | | | | | | Charlottesville | 63,458 | | - | 29, 357 | - | - | 20,795 | 13,306 | | | City Sch. Bd. | | | | | | | | | | | Lynchburg Pub. | 77,512 | | - | 20,183 | - | 1 | 29,259 | 28,070 | : | | chs. | | | | | | | | | | | Olifton Howing | 96. Boo | | 1 | : | 36,890 | | - | - | | | City Sch.Bd. | - | | | | | | | | | | Hemoton City Selv | 98,260 | | 1 | - | 13,060 | 20,036 | 32,658 | 22,556 | - | | Ed. |] | | | · | | | | | | | Portsmouth Sch. | 113,870 | | | : | - | 43,291 | 47,536 | 22,993 | : | | . pc | (cont.) | VINGINIA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | | | | 1 Constitution of the second | Ì | | | | |------------------|------------|----------|------|------------------------------|------|---------|--------|---------| | | | <u> </u> | | | | | | | | 77 | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | · | | | | | | | | | | Fluvanna Co. Bd. | 22, 389 | | - | | | 22, 399 | | | | or par | | | | | | | | | | Jansemond Co. Bd | 28,440 | 1 | ! | • | - | 28,440 | Į. | | | or Eur | | | | | | | | | | Lexington City | 7,761; | • | | 1 | | 1,761 | - | | | - TO - TO - | | | | | | | | | | / Williamsburg | 31,921 | | | • | 1 | 14,400 | 17.521 | | | Sch. Bd. | | | | | | | | | | New Kent Co.Schr | 17,525 | - | i | - | - | 17,525 | - | | | | | | | | | | | | | Amelia Co.Schs. | 51,845 | | • | | | 16.605 | 15.440 | 19, 780 | | | | · . | | | | | | | | Pittsylvania Co. | 49,730 | 1 | | - | - | 49.730 | : |
 | | sens. | 5000
44 | | | | | | | | | Chesapeake Pub. | 102,283 | ! | • | | | 37,283 | 65.000 | | | ociis. | (cont.) | | | | | | | | | | _ | | | | | | | | | VIRGINIA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) | | | (ALL | States With Bocar | | בתחרמביניוו הפכווכובם ותכבדי דווף טימורם | THE PARTY OF | , 02 mmc) | | | |-----------------|---------|------|-------------------|------|--|--------------|-----------|--------|--------| | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | Porfolk City Bd | 45,000 | | | | | ţ | 115,000 | - | - | | of Ec | | | | | | | | | | | Amherst Co.Sch. | 26,653 | | | •>= | - | 1 | i | 26,653 | 1 | | 걺 | | | | | | | | | | | Danville Sch.Bd | 18,975 | | | | 1 8 | ; | i | 18,975 | : | | | | | | | | | | | | | Fluvanna Co.Sch | 21,300 | | | | | : | | 21,300 | i | | ţ | | | | | | | | | | | Franklin City | 16,170 | | | | - | i | : | 16,170 | 1.7 | | Schs. | | | | | | | | | | | Greenville Co. | 30.414 | | | : | | - | : | 15,137 | 15,277 | | Sch Ed | | | | | | | | | | | Louisa Co.Schs. | 1,1,562 | | 1 | 1 | - | | 1 | 14.562 | ! | | | | | | | | | | | | | Lunenburg Co. | 10,496 | | 3 | ! | ; | - | : | 30,196 | : | ì | | | (cont.) | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | • | • | • | | | • | | | | | VIRGIRIA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | | (A11 | States with | Local Educ | (All States with Local Education Agencies Receiving | es Receiving | Ğr. | | | |------------------|---------|------|-------------|------------|---|--------------|------|--|------| | | | ii . | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | Gecklenburg Co. | 6,466 | | - | | | : | ! | 994,9 | | | Sch. Bd. | | | | | | | | | | | Gw Yent Co. Sel | 18.025 | | | :: | ł | | | 18,025 | | | 33 | ırge | | | | | | | | | | Cowport News Sch | 25, 486 | | L. | - | : | - | - | 25,436 | | | 54 | | | | | | | | | | | Torfolk City Sch | 52,500 | | 1 | - | : | 1 | : | 52,500 | | | | | | | | | | | | | | Corthumberland | 16,070 | | | | | : | 1 | 16,070 | : | | co.sca.sa. | | | | | | , | | | | | Tottoway Co. Sch | 17,300 | | 1 | | | - | | 17,300 | - | | ŀď. | | | | | | | | | | | Pittsylvania Co. | 50,050 | · | | | 1 | - | ; | 50,050 | : | | Sen. Ba. | | | | | | · | | | | | Roanoke City | 22,000 | | - | P 1 | 1 | : | ; | 22,000 | | | ocus. | (cont.) | | | | | | | | ************************************** | VIRGIMIA (cont.) TOTAL TITLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT (All States with Local Education Agencies Receiving Grants) MASHINGTON TOTAL ITTLE IV LOCAL EDUCATION AGENCY GRANTS BY STATE, LOCAL EDUCATION AGENCY, FISCAL YEAR, AND AMOUNT | | <u></u> | F | - | | | | بـــا | | - | - | - | <u> </u> | <u> </u> | | | _ | |
 | |
 | |---|---------|-------|---|------------------|---|-------------------|-------|--------|----------|------------------|--------|----------|----------|----------|---|---|---|------|---|------| | | | 1971 | | 85,500 | | • | , | 1 1 | | 85,000 | | | | 170,500 | | | | | | | | | | 1970 | | 3 2 | | ο88, μμ | | | | | | | | 1,11,880 | | | | | | | | Grants) | | 1969 | | 2 | | | | 22,191 | | 59,000 | | | | 81,281 | | | | | | | | ss Receiving | | 1968 | | 14,175 | | 53,805 | | | | 1 1 | | | | 67,980 | · | | | | | | | tion Agencie | | 1967 | | 1 | | | | 5 1 | | 1 1 | | | | 1 | | | | | ŕ | | | Local Educa | | 1966 | | | | : | | ţ | · | | | | | 3 8 | | | | | | _ | | States with Local Education Agencies Receiving Grants | | 1965 | | ! | | 1 | | 5 2 | | 1 1 | | | | 1 | | | · | | | | | (A11 | TOTAL | | 29,675 | | 98,685 | | 22,191 | | 144,090 | | | | 364,641 | | | | | | | | | | | | cottle Pub. Sch. | • | Jecoma Sch. Dis t | | | %o. 1 | "scome Sch.Dict. | No. 10 | | | TOTAL | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | 7 | | TABLE B 4-66 WEST VIRGINIA | T
Cabell Co. Schs | r. | | | A STATE OF THE PARTY PAR | | | THE RESERVE THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN THE PERSON NAMED I | | |----------------------|--------|------|------|--|------|-------
--|--------| | Co. Schs | | | | | | | | | | ŝ | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | 8 | | | | | | | | | | | 14.037 | | 2 | 1 | | | 1
1 | 750,41 | | • | * | | | | ; | TOTAL | 11,037 | 1 | 1 | 7.8 | 2.0 | 20 00 | 1 1 | 7E0,41 | · | 8 | · | • | | | | ## UNIVERSITY DESEGREGATION CENTERS Alabama Intercultural Center for Southern Alabama** University of South Alabama Mobile, Alabama Auburn Center for Assistance with Problems Arising from School Desegregation ** Auburn University Auburn, Alabama Arkansas Arkansas Technical Assistance and Consultative Center **Quachita Baptist University** Arkadelphia, Arkansas California Center for the Study of Ethnic Accommodation University of California Riverside, California Delaware Educational Consulting Center for School Personnel* University of Delaware Newark, Delaware Florida Florida School Desegregation Consulting Center** University of Miami Coral Gables, Florida Georgia School Desegregation Education Center ** College of Education University of Georgia Athens, Georgia Kentucky Western Kentucky Human Welations Center for Educa- tion* Western Kentucky University Bowling Green, Kentucky Louisiana Educational Resource Center on School Desegrega- tion** Tulane University New Orleans, Louisiana Mississippi The Consultant Center Mississippi State University State College, Mississippi New Mexico Consultative and Technical Center** University of New Mexico Albuquerque, New Mexico New York National Center for Education and Research Columbia University New York, New York North Carolina Educational Leadership and Human Relations Center ** St. Augustine's College Raleigh, North Carolina Oklahoma Consultative Center for School Desegregation** University of Oklahoma Norman, Oklahoma Pennsylvania Office of Research and Field Services School of Education University of Pittsburgh Pittsburgh, Pennsylvania South Carolina South Carolina Desegregation Center** University of South Carolina Columbia, South Carolina Tennessee Educational Opportunities Planning Center** University of Tennessee Knoxville, Tennessee Texas Texas Educational Desegregation Technical and Advi- sory Center University of Texas Division of Extension Office of Extension Teaching and Field Service Bureau Austin, Texas Virginia Consultative Resource Center for School Desegrega- tion** University of Virginia Charlottesville, Virginia *No longer funded. **Centers visited by members of Commission staff. APPENDIX B TABLE C 2 TITLE IV UNIVERSITY DESECRECATION CENTERS BY STATE, FISCAL YEAR, AND FUNDING LEVEL (All states with Centers) | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1,970 | 1971 | | |----------------|-----------|---|-------|--------------------------|----------------------|--------------|--|--|--------------|----| | ALABAWA | 2,176,975 | | | 1 | - | 287,981 | 116,589 | 962,119 | 510,286 | | | ARKANSAS | 1,259,622 | | | • | 1 | 1. | 247,305 | 658,419 | 353,898 | _ | | CALIFORNIA | 661,995 | ~ | - | | : | - | • | 299,998 | 364,997 | _ | | DELAWARE | 381.758 | | 1 | 1 | 1 | 99,224 | 137,618 | 144,916 | 1 | | | FLORIDA | 2,672,613 | | 1 | 340,650 | 235,931 | 261,923 | 375, 325 | 847,050 | 610,732 | | | GEORGIA | 1,285,269 | | 47 18 | • | | 216,409 | 246, 386 | 617.514 | 2011,960 | | | KEITTUCKY | 245,933 | | 1 | 1 | | 222,021 | 23,912 | - | - | | | LOUISIANA | 1,335,935 | | | | • | 167,742 | 225,295 | 642,838 | 300,000 | _ | | MISSISSIPPI | 1,498,436 | | | : | 1 | 149,182 | 209,633 | 659,421 | 1,30,200 | | | ODIKET MEET | 955,671 | | | | | : | 190,000 | 191, 161 | 270,910 | -+ | | TEW
YORK | 130,718 | | | | | | 7 | 89, 715 | 11, 003 | 4 | | CORTH CAROLINA | 906,927 | | | | 1 | 199,260 | 247,239 | 290,214 | 170,211 | | | OKTAHOMA | 1,499,491 | | 7 7 | | 1 | 314,062 | 323,22 ⁴ | 558,938 | 303,267 | ~ | | PERMISYLVANTA | 140,313 | | | | * | , | : | ; | 140,213 | | | SOUTH CAROLINA | 1,588,836 | | 1 | | - | 220, 370 | 239,096 | 704,697 | h24,723 | | | TEMMESSEE | .798.519 | | ; | | 9 | 98,432 | 200,087 | 300,000 | 200,000 | | | TEXAS | 2,042,374 | | | | - | 409,534 | 349,999 | 648,500 | 624, 341 | ; | | VIRGIBLY | 703,890 | | • | | | 180,754 | 1.38,128 | 249,231 | 135,777 | | | | L | | | | | | | | | | | - | | | | The second second second | - AT WELL DEPOSIT OF | THE PERSON ! | The state of s | The state of s | Stranger Co. | į | TABLE C 3 TITLE IV UNIVERSITY DESECRECATION CENTERS BY STATE, FISCAL YEAR, AND FUNDING LEVELS (SOUTHERN AND BORDER STATES) | | | | | - Contract | A CONTRACTOR | Called Section 1 | The state of s | | I | |----------------|--------------|-------------|--|--|--------------|------------------|--|-------------|-----| | | | | | | , _ | | • | | | | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | | ALABAMA | 2,176,975 | • | • | | 287,981 | 1,16,589 | 962,119 | 510,236 | L | | ARKANSAS | 1.259.622 | 9 | | | : | 247,305 | 658,419 | 353,87€ | | | DELAWARE | 381.758 | | - | | 99,224 | 137,618 | 144,916 | | | | FLORIDA | 2,671,611 | • | 340,650 | 235,931 | 261,923 | 375,325 | 847,050 | 610,732 | | | GEORGIA | 1,285,269 | | • | | 216,409 | 246, 386 | 617.51h | 201, 960 | | | KRIPIICKY | 245,933 | • | • | | 222,021 | 92.019 | | 1 | | | COUTSIANA | 1,335,935 | • | | 1 | 167,742 | 225,205 | 612,839 | COO GOL | | | TASTSSTEPT | 1,108,126 | | | | 149 182 | 200 633 | Cen den | 1180, 200 | | | CORTH CAROFINA | 120°906 | - | | | 199.260 | 21,7,230 | 1000.911 | 170.21 | | | OKTAHOKA | 1,499,491 | 9 | | | 374,062 | पुरुष्ट १६८४. | 828, 938 | 303, 967 | | | SOUTH CAROLINA | 1,528,836 | - | ÷ | | 220, 370 | 239,096 | 704, 697 | तिया, गुरुउ | | | Teteroser | 708, 519 | | | | 98, 432 | 200,007 | 000,000 | 200,000 | | | PEXAS. | 2.042.374 | | i | | 409.534 | 340,009 | 648.500 | 624, 14,1 | | | THEINTA | 703,890 | * | 4 | • | 180,75h | 128.128 | 240.231 | 1.25, 777 | L ' | | | | | | | | | | | | | TOTAL | 18, 395, 626 | : | 340,650 | 225.931 | 2,826,894 | 3,379,826 | 7,283,917 | 11. 223, 2 | | | | | | | | | | | | ı | | - | | | Name of the last o | Section of the least lea | - Andrews | | - | | 1 | | | | | | | | • | | | | TABLE C 4 TITLE IV DESEGREGATION CENTERS BY STATE, FISCAL YEAR, AND FUNDING LEVEL (Non Southern and Border States) | TOTAL 1965 1966 1967 1968 1967 1968 1968 1967 1968
1968 | 1 | | | | | | | | | | | |--|------|---------------|-----------|---|------|------|------|------|---------|---------|---------| | CALIFORNIA 664,395 | (| | TOTAL | 7 | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1,971 | | L 1,891,697 | ji j | | | | | | | | | | | | 110,113 | 6 j | CALIFORNIA | 566,199 | | | | | | 0 | 299,998 | 364,997 | | Land 140, 313 |) i | NEW YORK | 130,718 | | ŀ | - | : | - | • | 84,715 | 41,003 | | L 1,891,697 | 1 | PETRISYLVAUIA | 140,313 | | | : | • | | | 1 | 140,313 | | L 1,891,697 | ı i | TEW PEXICO | 955,671 | | ł | : | ; | 4. | 190,000 | 194,7£1 | 270,010 | | 1,891,697 | 1 | | | | | | | | | | | | 1,891,697 | l | | | | | | | | | | | | | ı | TOTAL | 1,891,697 | | : | : | - | | 190,000 | 834,474 | 817,223 | | | ı | | | | | | | | | | | | | 1 | | | | | | | | | | | | | ı | | | - | | | | | | | | | | 1 | | | - | | | | | | | | | | ı | | | | | | | | | | | | | ۱ I | • | | | | | | | | | | | | | 1 (| l i | | } | - | | | | | | | | TABLE C 5-3 TITLE IV DESEGREGATION CENTERS | | - | - | -+- | - | | +- | +- | - | +- | +- | 1 | 4_ | 1_ | 4 |
1_1_ | 1 | |-------|---|----------------------------|-----|--------------|-------------|----|----|---|----|----|---|----|----|---|----------|--| | 1971 | | 364,997 | | 364,997 | | | | | | | | | | | | SA MARIANTE. | | 1970 | | 299,998 | | 299,998 | | | | | | | | | | | | | | 1969 | | : | | | | | | | | | | | | | | CONTRACTOR C. | | 1968 | 2 | 12 | | | | | | | | | | | | | | C. Marketon M. C. | | 1967 | | 5 | | - | | | | | | | | | | | | | | 1966 | | | | : | | | | | | | | | | | | | | 1965 | | - | | - | TOTAL | | 664,995 | | 664,995 | | | | | | | | | | | | A STATE OF THE STA | | | | Univ. of Cal.
Riverside | | TOTAL | | | | | | | | | | | | | CALIFORNIA ALABAMA TITLE IV UNIVERSITY DESECRECATION CENTERS BY STATE, SPONSOR, FISCAL YEAR AND FUNDING LEVEL (All States with Centers) | | | | | | | | | | | - | |-------|------------------|------------------|-------|-----------|---|--|--|--|--|--| | 1971 | 221,413 | 288,873 | | 510,296 | | | | | | CAMPAGE | | 1970 | 321,413 | 640,706 | | 962,119 | | | | | | | | 1969 | 192 , 627 | 223,962 | | 1,16,582 | | | | | | O CARLES CONTROL OF STATE | | 1968 | 112, 305 | 175,676 | | 287,981 | | | | | | AND CAMPACATA | | 1967 | • | : : | | | | | | | | 30.00.00.00.00.00.00.00.00.00.00.00.00.0 | | 1966 | e
2 | | | | | | | | | 724 M. 25 - W. 27 . | | 1965 | • | | | 5 8 | TOTAL | 547,753 | 1,329,217 | | 2,176,975 | | | | | | The state of s | | | Auburn Univ. | iniv. of S. Ala. | аптас | TOTAL | · | | | | | The works to be a second or second | TITLE IV DESEGREGATION CENTERS | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |-----------------------|-----------|---|------|------|------|------|----------|----------|----------| | | | | | | | | | | | | Ouachita Baptist | 1,259,622 | | | - | | | 247,305 | 658, 419 | 353,898 | | Univ.,
Arkadelphia | | | - | | | | | | | | | | | | | | | | | | | TOTAL | 1,259,622 | | : | : | | | 247, 405 | 65d h10 | 25.2 Rog | | | | | | | | | | | | | · | 2127 | | | | | | | | - | • | | | | | | | | ARKANSAS DELAYARE TITLE IV DESEGREGATION
CENTERS TABLE C 5-4 | f 0 | , | |-----|-------| | | | | | - | | | 1971 | | | | | | 1970 | | | 13 | | | | | | 1969 | | | 19 | | | | | | 1968 | | | | | | , | | | 1967 | | | 19 | | | | | | 1966 | | | | | e. | 1965 | | | 19 | | | | | | | | · | ľAĽ | | | TOTAL | | | Ä | | | | | | | | | | | | | | | | | | | L | | _ | | | | | | |
 | <u> </u> | | 1 | | |---|-----------------------------|---|---------|---|---|--|---|---|---|--|------|----------|---|---|-----------------------| | | ; | | | | | | | | | | | | | | | | | 144,916 | | 144,916 | | | | | | | | | | | | | | | 137,618 | | 137,618 | | | | | | | | | | | | | | | 99,224 | | 99,224 | | | | | | | | | | | | And the second second | | | 1 | | ; | | | | | | | | | | | | , M. (1) | | | t | | | | | | | | | | | | | | | | | - | | | | , | 381,758 | | 381,758 | | | | | | | | | | | | | | | Univ. of Deleware
Newark | | TOTAL | | | | | | | | | | | | | | - | | + | - | - | - | | - | - | - | | | | - | | | TITLE IV DESEGRECATION CENTERS | | TOTAL | 1965 | 1366 | 1961 | 1968 | 1969 | 1970 | 1251 | |-----------------------|-----------|------|---------|---------|---|-----------------------------------|---------|---------| | | | | | - | | | | | | Florida State | 280,605 | | 137,309 | 143,296 | | | : | : | | Univ.,
Tallahassee | ſ | | | | | | | | | | | | | | | | | | | Univ. of Mismi | 2,391,006 | 4 9 | 203,341 | 92,635 | 261,923 | 375,325 | 847,050 | 610,732 | | coral caples | TOTAL | 2,671,611 | | 340,650 | 235,931 | 261,923 | 375, 325 | 847,050 | 610.732 | | | | | | | | | | | | | | | - | : | | | | | | | | | | | | | | | | | - | | | | | | | | 1 | | | - ACTION AND AND AND AND AND AND AND AND AND AN | ACTOR ACTOR (1278 WILLIAM PARKET | | | FLORIDA TITLE IV DESEGREGATION CENTERS | 1970 1971 | 606, 309 204, 960 | 11,205 | 617,514 204,960 | | | |-----------|----------------------------|-----------------------------------|-----------------|--|---| | 1969 | 246,386 606 | | 246, 386 617 | | | | 1968 | 216,409 | - | 216,409 | | 1.177 to the same of | | 1967 | | 1 | - | | | | 1966 | | | | | | | 1965 | | | - | | | | TOTAL | 1,274,064 | 11,205 | 1,285,269 | | | | | Univ. of Georgia
Athens | Southeastern Ed.
Lab., Atlanta | TOTAL | | | GEORGIA TITLE IV DESEGREGATION CENTERS | 1971. | | 1 | |----------|-------------------|---------| |
1970 | 1 | - | |
1969 | 23,912 | 23,912 | | 1968 | 222,021 | 222.021 | | 1967 | · | | | 1966 | - 1 | | | 1965 | | I. | | | | | | TOTAL | | 245,933 | | | Jestern Ky. Univ. | TOTAL | KENTICKY TITLE IV DESEGREGATION CENTERS | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |--------------|-----------|---|------|------|------|---------|----------|---------|---------| | | | | | | | | | | | | Tulene Univ. | 1,335,935 | | e fi | u = | - | 167.742 | 225, 205 | 642,893 | 300,000 | | New Orlcans | | | | , | | | | | | | | | | | | | | | | | | TCTAL | 1,335,935 | | : | 1 | 1 | 167,742 | 225,295 | 642,898 | 300,000 | , | 1 | , | , | | 1 | | * | | LOUISIANA TITLE IV DESEGREGATION CENTERS | *************************************** | | | | | | | | | | | |--|-----------|---|------|------|------|---
--|---------|--|---| | | | | | | | | | | | | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | | | Miss. State Univ | 1,80,200 | | | ŗ | 1 | 2 | 1 | 1 | 480.200 | | | State College | | | | | | | | | | | | Miss, State Univ. | 659,421 | | 1 | | - | | | 659 h21 | | | | Starksville | | | | | | | | | | | | Jniv, of Southern | 358,815 | | - | 1 | - | 149,182 | 209,633 | | : | | | Miss.,
Harrieshuro | | | | | | | | | | 1 | | | | | | | | | | | | | | TOTAL | 1,498,436 | | | | | 149,182 | 209,633 | 659,421 | 480,200 | | | , | , | | | , | | | | · | 1 | | | | | | | | | | | | } | | | | | | | | | | | | | | · Company of the Comp | | | | | | P. C. L. S. | CONTRACTOR CONTRACTOR OF THE PERSON P | | T. O. S. | P | TITLE IV DESEGREGATION CENTERS NEW MEXICO | 1965 | |------| | | | * | | | | | | | | 1 | TITLE IV DESEGREGATION CENTERS NEW YORK | | | | | | | | | | | | | | | | A | |--------|---|------------------|----------------------------------|----|---------|---|--|---|----------|--|--------------|---|-----------|---|-------| | 1971 | | 41,003 | | | 41.003 | | | | | | | | | | | | 0261 | | 89,715 | | | 89,715 | | | | | | | | | | | | 1969 | | i | | | | | | | | | | | | | | | 1968 | | - | | | | | | | | | | | | | | | 1967 | | | | | - | | | | | | | | | | | | 1966 / | • | | | | | | | | | | | | | | | | 1965 | | | | | i
i | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | TOTAL | | 130,718 | | | 130,718 | | | | | | | | | | į | | | | Peachers Coll. | Columbia Univ.
New York, N.Y. | | TOTAL | | | | | | | | | | | | | - | - ` ` | | Η- |
 | - | | - | - |
 | - | _ | - | _ |
- | TITLE IV DESEGREGATION CENTERS NORTH CAROLINA | 1968 1969 1970 1971 | 170,214 | 290,214 | |---|---------|---------| | 60 247,239 290,214
60 247,239 290,214 | | | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 199,260 247,239 290,214 170,214 | | - | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 199,260 247,239 290,214 170,214 | | - | | 1968 1969 1970 1971 199,260 2h7,239 290,214 170,214 199,260 2h7,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 2h7,239 290,21h 170,21h 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971 199,260 247,239 250,214 170,214 199,260 247,239 290,214 170,214 | | | | 1968 1969 1970 1971
199,260 247,239 290,214 170,214 | - | | | 1968 1969 1970 1971
199,260 247,239 200,214 170,214 | | - | | 1968 1969 1970 1971
199,260 2h7,239 290,21h 170,21h | | | | 1968 1969 1970 1971
199,260 2h7,239 250,21h 170,21h | - | · | | 1968 1969 1970 | | - | | 1968 1969 1970 1971 | | | | | | | TITLE IV DESEGREGATION CENTERS | - | |---| OKLAHOMA TABLE C 5-14 TITLE IV DESEGREGATION CENTERS | | 31.3 | | 313 | | | | <u> </u>
 | _ | _ | - |
 | L | |-------|-----------------|---------------|---------|--|--|---|--------------|---|---|---|------|---| | 1971 | 140,313 | | 140,313 | | | _ | | | | | | | | 1970 | | | : | | | | | | | | | | | 1969 | | | | | | | | | | | | | | 1968 | ! | | | | | | | | | | | | | 1967 | ! | • | | | | | | | | | | | | 1966 | 1 | | 1 | | | | | | | | | | | 1965 |
 | | - | TOTAL | 140,313 | | 140,313 | | | | | | | | | | | | Univ. of Pitts- | ourgn, Pitts. | TOTAL | | | | | | | | | | PENNSYLVANIA TITLE IV DESEGREGATION CENTERS | | | | | | | The second secon | | | |--
---|------|------|------|---------|--|---------|---------| | | | | | | | | | | | | ., | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | Univ. of South | 1,588,836 | : | ; | 1 | 220,370 | 239.096 | 704,697 | 424,723 | TOTAL | 1,588,836 | | | 1 | 220,370 | 239,096 | 704,697 | 424,723 | - | 1 | • | | | | | | | | | | | 747 | | | | | | | 1 | | | | | | | | | | The state of s | THE RESERVE THE PROPERTY OF THE PERSON NAMED IN COLUMN TWO IS NOT | | | | 1 | | - | 1 | SOUTH CAROLINA TENNESSEE UNIVERSITY DESEGRECATION CENTERS TABLE C 5-16 | 1971 | 200,000 | 200,000 | | | | | | |-------|-----------------------------|---------|--|--|--|---------------------------------------|--| | 1970 | 300,000 | 300,000 | | | | | | | 1969 | 200,037 | 200,037 | | | | · · · · · · · · · · · · · · · · · · · | | | 1968 | 98.432 | 98,432 | | | | 7 - Barra 32044 | | | 1967 | - | | | | | | | | 1966 | - | - | | | | | | | 1965 | - | | | | | | | | | | | | | | | | | TOTAL | 798,519 | 798,519 | | | | | | | | Univ. of Trnn.
Knoxville | TOTAL | | | | | | UNIVERSITY DESECRECATION CENTERS | | | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |----------|----------------|-----------|---|------|--------------------------|------|---|--|---------|---| | Ü | Univ. of Texas | 2,042,374 | | | 1 | 1 | 409.53և | 34. 9. 999 | 643,500 | | | | Austin | TOTAL | 2,042,374 | | | 1 | - 1 | 409,534 | 349,999 | 648,500 | 634.34.1 | | | | | | | | | | | | | | - | | | |
| | | | | | | | <u> </u> | _ | | | | | | | | | | | | - | | | | | | | | | | | | - | | | | | | · | | | | | | _ | | | | | | | | | | | | _ | · | | | | | | | | | - | | | | | | | _ | 13 16 canada a santa (a) | | A PROPERTY OF THE PARTY | THE RESIDENCE OF THE PERSON | | *************************************** | |
 - | | | _ | | | _ | • | | | | TEXAS TABLE C 5-18 UNIVERSITY DESEGREGATION CENTERS VIRGINIA | | TOTAL | | 1965 | 1966 | 1967 | 0
0
0 | 0
14
0 | 1070 | 1071 | |-----------------|-----------|-----|------|-------------------|--------|-------------|--------------|---------|---------| | | 000 000 | | | · | | | | | 7.77 | | Charlottesville | 703,030 | | - | | | 180,754 | 138, 128 | 249,231 | 135,777 | | | | | | | | | | | | | TOTAL | 703,890 | | 1 | : | - | 180.754 | 138.128 | 240,231 | 135 777 | i i | . Company | · | | | | | | | | | | | | | | | | | -772 | TO REAL PROPERTY. | 100.00 | - AUTOMOTOR | | . JEEL | | TABLE D 1-1 TOTAL TITLE IV INSTITUTE GRANTS BY STATE AND FISCAL YEAR (All States) TABLE D 1-2 TOTAL IIILE IV INSTITUTE GRANTS BY STATE AND FISCAL YEAR (All States) | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | |----------------|---------|---------|----------|----------|---------|----------|-----------------------------|----------| | | | | | | | | | | | YICHIGAN | 966,994 | 27,940 | 101,898 | 53.150 | 54,216 | - | 98.792 | 130,000 | | VLOSEKNIK | 65,000 | | | | •• | - 1 | | 65,000 | | MISSISSIPPI | 543,024 | 130,721 | 197,978 | 111, 325 | | - | | 100,000 | | HISSOURI | 332,489 | 78,740 | 36,117 | | | 60,067 | 69,039 | . 88,526 | | CONTRAGA | (0,000 | } | | . ! | 1 7 | | • | 000 OJ | | TESNET MET | 86,940 | | - | | 7 7 | | 1 a | 36,940 | | ней уовк | 786,303 | 117,085 | 183,903 | 193,056 | 116,311 | 124, 342 | 1 | 909'94 | | OPIXES PEL | 74,756 | - | 74,756 | 1 | | - | 7 | | | CORTH CAROLINA | 797,551 | 167,413 | 173,285 | 190,201 | 194,792 | 71,860 | ł | 1 | | Olito | 124,596 | - | - | | | 1 | - | ושי ווטן | | NOOEac | 748,42 | | 73.089 | 5,005 | | 1 2 | 1 | 11,954 | | OKT.AHOWA | 703,961 | 170,201 | 234,854 | 293,906 | - | į | : | i | | PERRYLYANIA | 171,663 | 36,954 | 69,407 | 1 | - | • | : | 65,302 | | ERXAS | 817,131 | 70,07 | 63,835 | 253, 375 | 260,870 | 114,000 | 1 | 50.030 | | SOUTH CAROLEHA | 33, 32 | - | - | 33,302 | 1. | - | 1 | 1 | | PETRESSEE | 979,862 | 427,914 | 350, 353 | 193,595 | 1 | 1 | | 1 | | | | | | | | | and the same of the same of | | | | | | | | | | | | TABLE D 1-3 TOTAL TITLE IV INSTITUTE GRANTS BY STATE AND FISCAL YEAR (All States) 1,664,996 32,168 35,760 17,049 1971 .399,654 1970 35,000 65, 429 580,426 1969 1,026,592 84,656 14.315 1968 3,429,165 332,783 1961 215,136 27,706 3,140,644 1966 2,933,571 1965 13,175,048_ 120,416 124, 497 665,087 TOTAL WEST VIRGINIA TOTAL WASHINGTON VIRGINIA TABLE D 2-1 TOTAL TITLE IV INSTITUTE GRANTS BY STATE AND FISCAL TEAR (States Visited by Commission Staff) 50 000 100,000 32,168 50,000 232,168 1971 50,000 50,000 1970 71,860 111,000 35,000 220,860 1969 14,549 194,792 260,870 577,252 ניוס לסנ 1968 114,325 2,339,628 111.893 51,879 190,201 33,382 384, 471 369,638 203,006 193,595 258,375 282,783 1961 377,702 74,756 17,420 197,978 234,854 101,816 63,835 173,285 121,994 358,353 215, 136 1,947,129 1966 167,413 337,528 70,051 971,283 130,721 170,201 427,914 2,275,111 1965 74,756 868,542 543,024 197,551 703,961 33, 382 979,862 817,131 220, 313 1,400,864 578,675 7,692,148 665,087 TOTAL SOUTH CAROLINA CAROLINA CAROLINA MISSISSIPPI TOTAL WE'S MEXICO LOUISTANA TENNESSEE UKLAHOMA /IRGINIA ALABAMA FLORIDA GEORGIA TEXAS TABLE D 3 1 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE AND FISCAL YEAR (Southern and Border States) | | | | | The state of s | | The Personal Property and | | | |----------------|------------------|----------|----------|--|---------|---|--------|---------| | | | | | | | | | | | | TOTAL | 19651 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | AT.A BAMA | 568,542 | 337,528 | 131,994 | 384, 471 | 14,549 | 1 | 4
1 | 1 | | ARKANSAS | 484,037 | | 174,836 | 148,736 | 49,920 | 60,545 | 50,000 | * | | FLORIDA | 1,400,864 | 971,283 | 377,702 | 51,879 | - | - | 1 | : | | GEORGIA | 578,675 | • | 101,816 | 369,818 | 107,011 | 1 | ; | : | | KENTUCKY | 678,533 | 79,375 | 199,208 | 1,00,000 | | : | • | | | LOUISIANA | 229, 313 | | 17,420 | 111,893 | | , | 50,000 | 50,000 | | MARYLAND | 57,072 | 18,652 | 38,1:20 | | - | - | | : | | MISSISSIPPI | 543,024 | 130,721 | 197,978 | 114, 325 | - | 1 | £ | 100,000 | | MISSOURI | 332,489 | 78,740 | 36,117 | ; | 1 | 60,067 | 66,039 | 88,526 | | SELAWARE | 1.32,449 | 39,786 | 112,1194 | 50,169 | - | | | | | иоятн савостиа | 797,551 | 167,413 | 173,235 | 190,201 | 194,792 | 71,860 | J
1 | ; | | OKLATIONA | 703,961 | 170,201 | 234.854 | 208,906 | | | | : | | CAROLINA | 33, 292 | - | 4 1 | 33, 302 | -: | - | 1 | : | | aduselliadi | 979 . 862 | հ27,91.և | 358,353 | 193,595 | : | 1 | 3 3 | | | TEXAS | 817,131 | 70,051 | 63,835 | 250,375 | 260,870 | 114,000 | #
| 50,000 | | VIRGINIA | 665,087 | - | 219,136 | 382.783 | - | 35,000 | | 32,173 | | WEST VIRGINIA | 124,497 | | 27,706 | : | 14,313 | 65, 429 | | 17.949 | | | | | | | | | | | | 3 (11)(8)) | ~ | | | | | | | | TABLE D 4-1 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY SYATE AND FISCAL YEAR (Non Southern and Border States) | TOTAL | TOTAL | . 1965 | 1966 | 1967 | 1968 | 6961 | 0261 | 1971 | |-------------|----------|---------|---------|----------
---------|---------|--------|---------| | | | | | | | | | | | ANIZONA | 26,040 | O40,95 | - | - | - | 1 | | | | CALIFORNIA | 575,703 | 182,795 | 2 | 90,315 | | 49,183 | 48,439 | | | CSTORADO | 83,320 | | _~ | | | | | 83,320 | | COVIERTRAIN | 296,151 | ~- | | | | - | 83,334 | 212,767 | | IDAEO | 14,975 | | | ; | | - | 4 1 | 14,975 | | ILLIMOIS | 382,162 | - | | 98,206 | 129,924 | *** | | 154,332 | | וושועוד | 96,660 | 51,093 | 35,567 | | | - | • | : | | IOWA | 160,069 | | | - | - | • | 1. 1 | 160,(6) | | XANGAS | 75.032 | - | | . | 2 5 | • | 1 | 75,032 | | ETCHTGAIL | 966.397 | 0h6.75 | 101,878 | 53,150 | 54,216 | • | 562,89 | 130,000 | | MINNESSOTA | 000'59 | • | | - | | | 1 2 | 65,000 | | NONTAKA | 000.09 | | | | | # # | 1 | 000'0) | | IEW JERGEY | 96,940 | | | | | | | 86, 940 | | жу холк | 786, 303 | 317,085 | 188,903 | 193,056 | 116,311 | 124,342 | : | 16,606 | | | | | | | | | | | | (cont.) | · | | | | | | | | | | | | | | TABLE D 4-2 TITLE IV INSTITUTES PROJECTS (Other than Southern and Border States) | , | | | | | | | | | | |--------------|-----------|---|---------|---------|---------|---------|---------|---------|------------| | | TOTAL | | 1965 | 1966 | 1961 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | OKTO | 124,596 | | - | - | : | į | 8 | 8 8 | 124, 596 | | ORECON | 91,847 | | : | 73,988 | 5,905 | | | : | 11. (15) | | PEHNSYLVANIA | 171.663 | | 36.954 | 69, 407 | | | | | 62.40 | | MASHTROTON | 120, 616 | | | - | - | 84,656 | કુ: 'હ | - 4 | Creative A | | | | | | | | | | |)
 | TOLIT | 3,673,773 | | 141,907 | 674,734 | 440,632 | 385,107 | 173,525 | 230,615 | 1.327.253 | | | | | | | | | | | | | | | | | | · | - | _ | | | | | | | | | | | _ | , | 3 | | | | | Carlandon. | ALABAKA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) TABLE D 5-1 4 | | 1 | لــ | لب | | لــا | لب | | | لب | | لحد | لــا | لب | | | | | - | |--------|-------------|-----------------|---------------|--------|----------------|----|--------------|----------|----------|---|----------|----------|----|---|---|---|--------------|---| | 1971 | 8 | | | | | | | | | | | | | | | | | Commence of the Control | | 1 9 10 | # # # | | | | 3 8 | | | e c | | | | | | | | | | | | 1969 | a 2 | | ž. | | 4 1 | | | | | | | | | | | | | | | 1968 | ०५५ । | • | | | | | | 14,549 | | | | | | | | | | . in the second | | 1967 | 81, 455 | | 178.477 | | 121,539 | | | 384, 471 | | | | | | - | | | | *************************************** | | 1966 | 66,540 | | 65,454 | | | | | 131,994 | | ~ | | } | | | | | | *************************************** | | 1965 | 63.095 | | 274.433 | | | | | 337,528 | - Tables | | TOTAL | 228,639 | | 518,369 | | 121,539 | | | 868,542 | | | | | | | | | | | | | Spring Hill | College, Mobile | Auburn Univ., | Auburn | Univ. of South | 18 | | TOTAL | ~~ | | | | | | | | | | | | | <u> </u> | \sim | - | _ | A1 | | - | | | | - | - | | - | - | | | ARKANSAS TABLE D 5-2 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All Scaces Receiving Grants) | | | | | | | | | | | | | | | | İ | | | | |-----------------|------------------------------------|-------------------------------|---|--|--------------------------------------|---|--------------|-----------------------------------|--------------------------------------|--|--|---|----------------------|--------------------------------------|---|---|---------------|---------------| | : | | ; | | : | | | | | | | | | | | | | | | | - | | 1 | | 1 | | 000. | | | 50.000 | | | | | | | | | | | • | | 1 | | ; | | לט בווב | | | 60,545 | | | | | | | | | | | 49,920 | | - | | | | | | | 026,64 | | | | | | | | | | | 60,819 | | | | 87,917 | | • | | | 143,736 | | | | | | | | | | | 112,262 | | 40,375 | | 22,199 | | : | | | 174.836 | | | | | | | | | | | - | | 1 | | | | : | | | • | 223,001 | | 40,375 | | 110,116 | | 110,545 | | | 484,037 | | | | | | | | | | | Ouachita Baptis | Univ
rkadeľphía | Conderson State | Teachers Coll. | Philander Smith | ollege, Little
Rock | niv. of Ark. | Fayetteville | | TOTAL | | | | } | | , | | | | | | ptis 223,001 112,262 60,819 49,920 | 223,001 112,262 60,819 49,920 | 223,001 112,262 60,819 49,920 40,375 40,375 | tate 40,375 40,375 1.2,262 60,819 49,920 1.2,262 60,819 49,920 | 223,001 112,262 60,819 49,920 40,375 | 223,001 112,262 60,819 49,920 3 1 1 1 1 1 1 | 223,001 | 223,001 - 112,262 60,819 49,920 - | 223,001 112,262 60,819 49,920 40,375 | 223,001 112,262 60,819 149,920 <t< th=""><th>223,001 112,262 60,819 19,920 </th></t<> <th>223,001 112,262 60,819 49,920 <td< th=""><th>40,375 40,375 </th><th>223,001 112,262 60,819 49,920 40,375</th><th>223,001 -112,262 60,819 49,920 <t< th=""><th>40,375 112,262 60,819 49,920 </th><th>40,375 40,375</th><th>40,375 40,375</th></t<></th></td<></th> | 223,001 112,262 60,819 19,920 | 223,001 112,262 60,819 49,920 <td< th=""><th>40,375 40,375 </th><th>223,001 112,262 60,819 49,920 40,375</th><th>223,001 -112,262 60,819 49,920 <t< th=""><th>40,375 112,262 60,819 49,920 </th><th>40,375 40,375</th><th>40,375 40,375</th></t<></th></td<> | 40,375 40,375 | 223,001 112,262 60,819 49,920 40,375 | 223,001 -112,262 60,819 49,920 <t< th=""><th>40,375 112,262 60,819 49,920 </th><th>40,375 40,375</th><th>40,375 40,375</th></t<> | 40,375 112,262 60,819 49,920 | 40,375 40,375 | 40,375 40,375 | TABLE D 5-3 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) ARIZONA 7 TABLE D 3-4 CALIFORNIA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | ~~` | TONIAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1910 | 1971 | |------------------|---------|----|---------|----------|--------|------|--------|----------
--| | ~~ | | | | | | | | | | | Stanford Univ. | 77,183 | | 45,828 | 31,355 | 1 | | | | | | | | | | | | | | | | | Univ. of Calif. | 259,603 | ~~ | 136.967 | 261.47 | | - | | 118.1830 | | | | | | | | | | | | | | Calif. St. Coll. | 238,917 | | : | 6th 66. | 90,315 | | 49.183 | | | | los Angeles | | | | | | | | | | | ~ | | | | | | | | | | | попат. | 575,703 | | 182,795 | 204, 971 | 90.315 | | kg 183 | 48 430 | | | - | _ | | • | | | | | 1 | | The state of s | COLORADO | TOTAL TITLE IV INSTITUTE PROJECT | INSTITUTE PRO | nts by stati | S, SPONSOR, A | CRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | AR (All Sta | tes Receivin | z Grants) | | |----------------------------------|---------------|--------------|---------------|---|-------------|--------------|-----------|---------| | | | | | | | | | | | | TOTAL | . 5961 | 1966 | 1961 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | Fort Lewis Coll | 20,320 | | | | | II 07 | - | 29, 320 | | Durango | | | | | | | | | | "orthern Colo- | 000-55 | ; | -: | - | - | - | | 55,000 | | rado Ctate Col- | TOTAL | 83,320 | | | 8 8 | | | • | 83,320 | - | CONNECTICUT TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | 010 010 | | | 100 | | | | | _ | - | İ | |----------|---------------|----------------------|--|---------|--|--|--|--|---|---|-------| |
1971 | 2 | | | 210,767 | | | | | | | | | 1970 | 95 531 | | | 83, 384 | | | | | | | | |
1969 | ; | | | | | | | | | |
- | | 1968 | | | | | | | | | | | | | 1967 | 8 | | | | | | | | | | | | 1966 | 3 | | | • | | | | | | | | | 1965 | t I | TOTAL | 296,153 | | | 296,151 | | | | | | | | | | University of | Hartford
Hartford | | TOTAL | | | | | | | | DELAWARE TABLE D 5-7 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) 1971 1970 1969 1968 1961 1966 1965 TOTAL |
 | | _ | | | | _4 | | | | 1 | ئـــا | ×. | |-----------|------------------------|--|----------------------------------|-----------------------------------|-----------------------------------|---|------------------------------------|---|---|----------------------------------|--|--| | | | | | | | | | | | | | WALLES OF THE PROPERTY. | | 4 | | | | | | | | | | | | *************************************** | | | | | | | | | | | | | | 17 man and 18 man ma | | - | | | Ì | | | | | | | | | ACCOMMENSATION | | 50,169 | | | | | | | | | | | | | | पठप दग | | | | | | | | | | | | | | 39, 786 | 132, 1410 | | | | | | | | | | | | | | TOTAL | | | | | | | | | | | | | | | 132, isho 39, 786 lish | 132 ikin 39, 786 ikin 50, 160 وكادر 130 ikin 39, 786 | 132 lilyo 39,786 li2 ligh 50,169 | 132 thin 39, 786 to 160, 50, 160, | 132 lilin 39,786 Li2 light 50,369 | 132 tho 39,786 to 169 50,169
50,169 5 | 139, 140 39, 786 Lie light 5,0,169 | 132 july 39,786 in 50,160 oàt 03, 1004 cui 39,786 | TOYPAI, 132, libin 39,786 lipingi, 50,169 | 132 Lily 39,786 Li2 Light 50,169 | TOTAL 132, List) 39, 786 List, So, 169 | TOTAL 132 bilo 30, 786 bilo 50, 169 50, 1 | FLORIDA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | TOTAL | 1965 | 1966 | 1967 | 1968. | 1969 | 1970 | 1971 | |--|-----------|-----------|---------|--------|-------|------|------|------| | | | | | | | | | | | Univ. of Miami
Coral Gables | 423,045 | 299, 31,0 | 393,705 | * | | ÷ | | : | | Univ. of Florida
Gainesville | 331,781 | 256,781 | 75,000 | | ** | | : | : | | Stetson Univ.
Deland | 205.1485 | 105,232 | 100.253 | | : | • | | | | Pethune-Cookman
Daytona Beach | 185.912 | 96,533 | 37,500 | 51.879 | : | | | : | | Florida State
University
Tallahassee | 254,641 | 213,397 | 442, [4 | | ; | : | 1 | 4. | | TOTAL | 1,400,864 | 971,283 | 377,702 | 51,879 | | | : | : | | | | ò | GEORGIA 1971 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) 1970 1 1969 107,041 107,041 1968 369,818 $3^{l_1}, 101$ 186,276 33,924 69,342 1961 53,872 101,816 47,944 1966 1965 578,675 82,045 69,342 293, 317 133,971 TOTAL Emory University eorria Soutbern Paine College Clark College College Statesbore TOIV Atlanta Augusta Augusta TABLE D 5-10 | | | | + | - | + | 1 | - | +- | - | + | + | +- | 1 | + | + | + | - | | - | | |---|-------|---|---|-------------|----------------|---|---------|------|---|----------|---|----|---|---|---------------|---|---|--------------|--|--| | | 1971 | | | att. | C | | 11, 00E | 0215 | | | | | | | | | | | | | | | 1970 | 1969 | 1968 | | | | | | - | | | | | | | | | | | | - The state of | | | | 1967 | | | | | | - | | | | | | | | | | | | | | | | 1966 | 1965 | | | 77 | | | | | | | | | | | | | | | | | | - | | | | | , | | | , | | | | | | | | | | | | | | | TOTAL | | | 11, 075 | | | 14,975 | | | | | | | ٠ | | | | | | | | | | | | Poise State | College, Boise | | TOTAL | | | | | | | | | | | | | | | | | _ | | _ | 50 | | | | | \dashv | - | | - | | ∤ | { | | | | | IDAHO TOTAL TITLE IV INSTITUTE PROJECT GRANTS RV STATE TLINOIS TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | | | A CHARLES AND |) | | | | | |--|---------
--|---|--------|---------|------|--------|----------| | | | | , in the state of | | | | | | | | TOTAL | 1965 | 9961 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | Illinois State | 73,192 | 1 | l
I | 1 | | | | 78,192 | Pattonal Collect | 76,140 | ı | - | I. | | : | | 041.94 | | of Education | Illinois Teacher | 93,206 | E e | - | 93,206 | | | i. | - | | Joilege, Chicago | | | | | | | | | | Corthesstern Ill | | | | | | · | | | | _ | 120,021 | • | | - | 120 021 | Į. | | - | TOTAL | 382,462 | | | 98.206 | 129,924 | | Sec. 1 | 154, 332 | | | | | | | | | | | | | | | | · | · | | | | | | | · | | | The state of s | | T. Control of the Con | | | 1 | | | | INDIANA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | TOTAL | 1965 | 1966 | 1967 | 1963 | 1968 | 1970 | 1261 | |-----------------|--------|-----------|----------------|--------------------|------------------|-----------------|------|-------------------| | | | | | | | · | | | | Purdue Univ. | 51,003 | 500 | ; | | | | | | | Lafayette | | 5 5577 12 | | | : | | | | | | | | | | | | | | | Vincennes Univ. | 35.567 | | <i>1</i> 90 30 | | | * | | | | Vincennes | | | 102.10 | | | | | | | | | | | | | | | | | TOTAL | 86,660 | 51,093 | 35.567 | | , | _ | | | - | | ~ | | |) | THE REAL PROPERTY. | ALTHORNSON STATE | TOTAL PROPERTY. | | The second second | IOWA 160,669 160,669 1971 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) 1970 1969 1968 ! 1961 : 1966 ! 1965 ! 160.660 160,669 TOTAL Univ. of Iowa Iowa City TOTAL KANSAS 75,032 75,032 1971 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) 1970 1969 1968 1961 1966 1965 . 75,032 75,032 TOTAL Wichita State TOTAL Univ. TABLE D 5-15 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) KENTUCKY | ľ | | ! | | | | | إحب | | | _ | | | | _ | | | | _ | لب | _ | Ĺ | |--|------|---|-------------------|-----------|----|------------------|---------------|----|------------|----|---|-------------|---|----|---|--------------|--|---|----|----|---| | | 1261 | | - | | | | | ~~ | - | | | | | | | | | | | | - | | | 1970 | | - | | | | | | | | ~ | | | | | | | | | | - | | | 1969 | | - | | · | | | | | | | | | | | | | | | | 1 | | | 1968 | | | | | | | | | | | | | | • | | | | | | - | | | 1967 | | | | | 400,000 | | | , 000, 000 | | | | | | | | | | | | 3 | | | 1966 | | 111.79 | | | 132,097 | | | 199,208 | | | | | | | | | | | | | | | 1965 | | 60, 292 | | | 19,093 | | | 79.375 | - | | | OTAL | | 127,393 | • | | 551,190 | | | 678.583 | | | | | | | | | | | | | | S. STATE OF THE PERSON NAMED IN COLUMN 1 | Ţ | | Univ. of Kentucky | Lexington | | Western Kentucky | State College | | יונטיינים. | | | | | | | | | | | | | | | | | | | ├- | | | ├- | ┼~ | ┼~ | ┼ | - - | - | ┼- | ╀ | | | | - | ┼~ | 1 | TABLE D 5-16 LOUISIANA | TOTAL HILLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) 1965 1966 1967 1968 1969 1970 1971 1968 1968 1969 1970 1971 1968 1968 1969 1970 1971 1968 1968 1969 1970 1971 1968 1969 1970 1971 1968 1969 1970 1971 197 | |
--|---| | 1966 1967 1968 1969 1970 17,420 111,893 50,000 | : | | ATE, SPONSOR, AND FISCAL YEAR (All States Received by Property of the | | | 1966 1967 1968 17,420 111,693 17,420 111,893 17,420 111, | | | 1966 1967 1966 1967 17,420 111,693 17,420 111,893 | | | 1966
17,420 | | | | | | 1965 | | | ROJECT G | | | TOTAL TOTAL 17,420 17,420 100,000 | | | TOTAL TITLE I | | MARYLAND 1971 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND PISCAL YEAR (All States Receiving Crants) 1970 1969 1968 1961 38,420 38 11.20 1966 18,652 18,652 1965 18,652 33 1/20 57,072 TOTAL Corple State College, Balt. University of Earyland College Park TOTAL MICHIGAN 130,000 130,000 1971 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) 98,792 98,702 1970 ; 1969 54,216 54,216 1968 ŀ 53,150 53,150 1967 ŧ 27,208 74,690 101,898 1966 27,940 27,940 1965 ŀ 74,690 415,591 228,792 1,65,996 TOTAL Univ. of Detroit avne State Univ Iniv. of Mich. Ann Arbor TOTAL Detroit MINNESOTA | TOT | AL TITLE II | TOTAL TITLE IV INSTITUTE PROJECT | ANTS BY STA | TE, SPONSOR, | GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) TABLE D | YEAR (A11 S | tates Receiv | ing Grants) | (ABLE: D 5-19 | |---------------|---------------|----------------------------------|-------------|--------------|---|-------------|--------------|-------------|---------------| | | | | · | | | | | | | | | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | | College | ge of Ed. | 65,000 | | 1 | :: | | -: | 1 | 65,000 | | יבות
ממניז | Univ. of Minn | | | | | | | | | | | · | | | | | | | | | | | TOTAL | 65,000 | | | | - | 1 | - | 65,000 | · | | |
 | | | | | | | | | | | Í | | | | | | | | | | | | | | | · | | | | | | | | | | | | · | , | ~ | | | | MISSISSIPPI TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | 1 | | <u> </u> | + | | 1_ | 4_ | - | 1_ | 1_ | | | ــــــــــــــــــــــــــــــــــــ | 1 | 1_ | | | ! | 1 1 | |-------|-------------------------------|--|---|--|--|--|---|--|---|---|--|--|---|---|---|---|---|---|---| | 1971 | | 1 | | | i | | | 100 000 | 200 | | 000 001 | 000 | | | | | | | | | 1970 | | | | | : | | | : | | | | | | | | | | | | | 1969 | | | | | : | | | : | | | 1 | | | | | | | | | | | | | | | - | | | | | | : | İ | | | | | | | | | 7 | | - | | | 111, 325 | | | | | | 114, 325 | | | | | | | | - farmanisticana major | | 1966 | | 197,978 | | |
- | | | | | | 197,978 | | , | • | | | | | 217.22. | | 1965 | | 130,721 | | · | 1 | | | - | | | 130,721 | TOTAL | | 328,699 | | | 114,325 | | | 100,000 | | | 543,024 | | | | | | | | | | | | Univ. of Miss.
Oxiord | | `, | Univ. of So. | Mattiespure
Hattiespure | | Miss. State Col. | Jackson | | TOTAL | | | | | | | | | | | 1965 1966 1967 1968 1969 1970 | TOTAL 1965 1966 1967 1968 1969 1970 1971 | TOTAL 1965 1966 1967 1968 1970 1971 Miss. 328,699 130,721 197,978 | TOTAL 1965 1966 1967 1968 1970 1971 328, 699 130,721 197,978 | TOTAL 1965 1966 19670 1971 328,699 130,721 197,978 | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 114,325 121,325 | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 114,325 121,325 < | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 114,325 111,325 < | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 114,325 121,325 100,000 121,325 100,000 100,000 100,000 | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 114,325 114,325 100,000 114,325 100,000 54,2,024 130,721 197,978 114,325 100,000 | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,692 130,721 197,978 114,325 328,692 < | TOTAL 1965 1966 1967 1968 1969 1970 1971 328,699 130,721 197,978 114,325 124,325 100,000 114,325 | TOTAL 1965 1966 1967 1968 1970 1971 326,699 130,721 197,978 114,325 214,325 100,000 214,325 54,2,024 130,721 197,978 114,325 103,000 | 328,692 130,721 1966 1967 1968 1969 1970 1971 114,325 < | 328,692 130,721 197,978 | TOTAL 1965 1966 1967 1968 1970 1971 328,699 130,721 197,978 | 320,699 130,721 19f,796 | MISSOURI TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | K | | | | | | | | | | |------------------|---------|---|---------|---------|------|------|--------|--------------|--------| | | TOTAL | | 1965 | 1966 | 1967 | 1966 | 1969 | 1970 | 1971. | | | | | | | | | | | | | St. Louis Univ. | 14,666 | | 144,666 | | 1. | - | | 3 • • | ţ | | St. Louis | Univ. of Missour | 70,191 | | 34,074 | 36,117. | , T | | | | | | | | | | | | | | | | | Northeast Mo. | 217,632 | | - | | | | 60,067 | 65,039 | 83,526 | | State College | | | | | | | • | | | | | | | | | | | | | | | TOTAL | 332,489 | | 78,740 | 36,117 | | | 60,067 | 69,039 | 83,526 | | | | | | | | | | | | | | | | | | , | · | - | | | | | | | | MONTANA | TABLE D 5-22 | , , | |--------------|--| | TAI | | | | 1,0000 | | | 11 0+0+00 | | | T VFAP | | | AND FISCA | | | SPONSOR | | | JECT GRANTS BY STATE, SPONSOR, AND FISCAL VEAR (All States Beneficial States | | | CT GRANTS | | | UTE PROJE | | | IV INSTIT | | | AL TITLE | | | TOT | | | TOTAL | | 1965 | 1966 | | 1968 | 1969 | 1970 | 161 | |------------------|---------|---|--------|------|-----|-----------------------------|--|------|--------| | | | | | | | | | | | | Univ. of Montand | 60,000 | | | | 1.2 | ; | | ; | (0.000 | | | | | | | · | | | | | | TOTAL | (0°,000 | | ë
e | | | ; | ; | 1 | 60.000 | | | | | | | | | | | | | | | · | The state of s | ~: | | | - diameter all and a second | | | | | | | | | - | | | | | | | | | • | - | - | • | | | * | | NEW JERSEY TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | | 710 | | | O: | | | | | | \ | | _ | |-------|-----|---------------|---------|--------|--------|--|--|--|--|---|---|--|---| | 1971 | | 86.940 | | | 36,940 | | | | | | | | | | 1970 | | î
1 | | | : | | | | | | | | | | 1969 | | - | | | - | | | | | | | · · · · · · · · · · · · · · · · · · · | | | 1968 | | • | | t
f | | | | | | | | To de la Contraction Con | | | 1967 | | | | | 1 | | | | | | | | | | 1966 | | 1 | | | | | | | | | | | | | 1965 | | - | | | - | | | | | , | | | | | | 1 1 | | | | | | | | | | | | | | TOTAL | | 36,940 | | | 86,940 | | | | | | | | | | | | Rider College | Trenton | | TOTAL | | | | | | | | | TABLE D 5-24 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | · | <u> </u> | - | | - | | <u> </u> | - | - | | + | + | + | ┿ | ╀ | ╀ | | + | 1 | - |
---|-------|--------------------------------------|------------------|-----------|---|----------------------|----------|---|---|--------------|---|---|---|---|---|---|--------------|---|---|--| | A THE THE PERSON NAMED IN COLUMN TWO IS NOT | 1971 | | - | | | : | | | | | | | | | | | | | | | | | 1970 | | | | | 1 | | | | | | | | | | | | | | | | | 1969 | 896 | | | | | - | | | | | | | | | | | | | - And a Control of the Principle | THE REAL PROPERTY. | | | 1967 | | 1 | | | | | | | · | | | | | | | | | | | | | 1966 | | 74,756 | | | 7 ⁴ ,756. | | | | | | | | | | | | | | | | | 1965 | | | | | ŀ | Ŷ | | | | | | | | | , | TOTAL | - Woodball on pulse and the grand of | 74,756 | | | 74,756 | | | | | | | | | | | | | | A STATE OF THE PARTY PAR | | | | | New Mexico State | city Park | | TOTAL | | | | | | | | | | | | | | | NEW FEXICO TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | 1965. 1966 1967 1968 1969 1970 by 105.05 by 15.05 by 15.05 by 15.05 by 15.05 by 15.05 con 20.55 20 | | | - | - | THE RESIDENCE OF THE PERSON NAMED IN | | | | | | |--|--------------------|---------|---|-------------|--------------------------------------|--------|-----------------
--|-------------------|---------------| | TOTAL 1965, 1966 1967 1968 1969 1970 | | | | | | | | | | | | 15, 606
200, 633
15, 600
1,5, 600 | · | | | 1965. | 1966 | 1967 | 1968 | 1969 | | 1971 | | 15, 670 | | | | | | | | | | | | 15, 340 15, 350 | Syracuse Univ. | 46,006 | | - | | | | : | | 305,64 | | 15, 650 | jyraeuse | | | | | · | | | | | | 11. 105,523 | ientiva Univ. | 15,650 | | 15,90 | - | _ | • | - | | 1 8 | | 11. 105,252 105,252 50,430 35,182 12h,342 37,000 37, | Jow York | | | | | | | | | | | 11. 105,252 105,252 50,430 50,430 105,254 105,254 105,324 | tate univ. of | 200,053 | | 51,716 | .83.651 | (9,691 | - | 1 | | | | 11. 105,252 105,252 | W.Y., Albany | | | | | | | | | | | 11. 105,252 105,252 50,430 50,430 50,430 503,677 35,138 124,342 37,075 145,324 37,075 124,342 37,075 124, | Tay York (bity. | 182,529 | | 49,519 | | - | - | | -, | - | | 105,252 | Ret York | | | | | | | | | | | 11. 50, h 30 / 50, h 30 50, h 30 50, h 30 12,753 h 5, 32h 35, 1 k 5, 32h 35, 1 k 5, 32h 37, 0 | ion tiems ton GoI. | | | | 105,252 | | | | - | 3 | | 11. \$6, h. 9 / 50, h. 30 50, h. 9 12, 753 h. 5, 32h 35, 183 | Long Island | | | | | | | | | | | (2), 677 | and others tol. | 50,450 | | | - | 50,430 | - | 7 7 | | | | 215, 1512 35, 153 45, 324 35, 153 15, 342 35, 156 121, 342 17, 6/6 17, | YAOL MET | | | | | | | | | | | 25, 155 35, 182 53, 918 12h, 3h2 17, 666 17,
666 17, 6 | t to Culv. of | 55,677 | | - | | 12,753 | 45,324 | ŀ | i. | * * | | 27 (1)23 | Y., saffalo | | | | | | | | | Ť | | 17.0/0
17.0/0
181 Mil | 1929 [2] 8 98 | 215,142 | | - | 1 | 35,182 | 53.918 | 124, 342 | : | ; | | 17.0/0 | J.Y., Srochbord | | | | | | | | | | | A SOLUTION OF THE PARTY | Ting of the T | 17.00 | | : | | - | 17,0fo | | | | | The state of s | | | | | | | | | | | | | . 11.1 1.1 | 7 | | 1 477 1/611 | | | Canada karasara | The state of s | The second second | TATANCE TATAL | ERIC HEW YORK NORTH CAROLINA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | ı |
 | <u> </u> | L ~ | | <u> </u> | <u> </u> | | | | | | | |
<u>! </u> | <u>,</u> | | 1 | |-----------|-------|----------|----------------|------------------|----------|-----------------|---------------------|-------------|--------------------------|----------------|---------------------------------|----------|--|---|-----------------|--|----------------------| | | 1971 | | | | | | | 9 | | | | 1 | | | | 5 1 | Arrest Market Street | | | 1970' | | | | | ! | | • | | | | - | | | | | , | | | 1989 | | | | | 1 | | 45,000 | | 96 BG | | 71,80 | | | | | | | | 1968 | , | 120 587 | | | - | | 62,205 | | 1 | | 194,792 | | | Transport Lands | | | | | 1967 | | 1 | | | 190,201 | | | | - | | 100,001 | | | | | | | | 1966 | | 101.256 | | | 72,020 | | 1 | | ł | | 173,285 | | | | | - | | | 1965 | | 124,242 | | | 43,171 | | | | 1 | | 167,413 | | | | | | | C10./210. | | | | | | | | · | | | | | | | | | | | | TOTAL | | 359,095 | | | 305,401 | | 107,205 | | 26,800 | | 797,551. | | | | | | | | | | Univ. of North | Carolina, Chape. | | St. Augustine's | Collere,
Raleigh | James Spout | Institute
Kenencyilla | Slizabeth City | State College,
Flimboth city | TOTAL | | | | A SPECIAL PROPERTY OF THE PROP | _ | TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FIECAL MAR (All States Receiving Grants) TABLE D 5-27 | | +-+ | | - } | |
 | _ | | | |-----------|-------------------------------------|----------|-----------------|---|------|---|------------------------|--------------------------| | 1971 | 196, 6.7 | ાકો, કું | | , | | | | | | 1970 | | | | | | | | | | 1969 | 1 | - | | | | | · | Total Carlot | | 1.968
 | ; | 1 | | | | | 7 the (think in a sec. | The stream of the street | | 1967 | - | 1 | | | | | | | | 1966 | | | | | | | | Name votal (child) | | 1965 | - | : | | | | | | | | | | | | | | | | 4.44.4 | | TOTAL | 104.596 | 124,596 | | | | | | | | | Ohio State Univ.
Research Found- | TOTAL | | | | | | No seek a seek a seek | OHIO OKLATIOMA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | 11 | + | ++- | ++- | - | -!- | 4- |
 |
} | 1 1 | | |-------|----|--------------------------|-------------------------|---------------------------|---|---------|----|------|---------|--|--| | 161 | | | ; | - | | ; | | | | | | | 1970 | | | : | | | 1 | | | | | | | 1969 | | 1 | | | | | | | | | | | 1968 | | i | | ; | | | | | | ، ندرند درند درند الله الله الله الله الله الله الله الل | THE STATE OF S | | 1967 | | 293,506 | : | 1. | | 298,906 | | | | | Tarita dan | | 1966 | | 166,719 | 33,854 | 34.281 | | 234,854 | | | | | | | 1965 | | f(2,044 | 73,527 | 34,630 | | 170,201 | TOTAL | | 527,669 | 102,301 | 48,911 | | 703,961 | | | | | A Comment of the Comm | | • | | Univ. of Okla.
Rorman | Univ. of Tulsa
Tulsa | angston Univ.
Langston | | TOTAL | | | | | | OREGON TABLE D 5-29 TOTAL TILLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | - | ++++ | | | +-+- | | 1-1- | <u>. </u> | |-------|---------------------------------|--|--------------|---|--------
---|-------------|--| | 1971 | | 11,954 | 11 954 | | | | | | | 1970 | | | 1 | ÷ | | | | | | 1969 | - | - | i | | | | | | | 1968 | | : | 1 | | | | | William Street | | 1967 | 5,995 | 1 | 5, 205 | | | | | | | 1966 | 73,988 | | 73,038 | | | | | 1.77 | | 1965 | | 1 | 1 | | | | , , , , , , | | | | | | | | | | | | | TOTAL | 70, 303 | 17.954 | 91,847 | | | | | The state of s | | | University of
Oregon, Bugene | Portland Citto
Unive, Portland | TAGL | | deci | | , | | | | 1965 1966 1968 1969 1970 1971 | TOTAL 1965 1966 1967 1968 1969 1970 1971, TOTAL 1965 5,005 73,026 5,005 | 70.202 | TOTAL 1965 1966 1967 1968 1969 1970 1971 T0.3/3 73,086 5,50% 11,95% 11,95% 11,95% 11,05% 33,8%7 73,088 5,705 11,00% | 70.203 | TOTAL 1965 1966 1967 1968 1969 1970 1971, TOTAL 1968 1966 1967 1970 1971, TOTAL 1968 1968 1970 1971, TOTAL 1968 5,005 11,954, ON 30.7 73.699 5,005 11,054, TOTAL 1968 1968 1969 1970 1971, TOTAL 1968 1968 1970 1971, TOTAL 1968 1968 1970 1971, TOTAL 1968 1968 1970 1971, TOTAL 1968 1971, TOTAL 1968 1970 1971, TOTAL 1968 1970 1971, TOTAL 1968 1970 1971, TOTAL 1971 | 70,303 | TOTAL 1965 1966 1967 1968 1969 1970 1971, TOTAL 1960 1971, TOTAL 1968 1969 1960 1960 1960 1960 1960 1960 1960 | PENNS YLVANIA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | <u> </u> | | , | - | | The second second second | د جايدا استنداريواري | |----------|--------------------------------|----------------------------------|--|---------|--------------------------|--| | 1971 | | 0.2450 | 1.5 | S-51 | | AMERICAN | | 1970 | 2 0 | | 1 | | | | | 1969 | # 1 | : | 1 | | | And Andread Control | | 1968 | 1 | ; | - | | | Company (many Company) | | 1967 | | | - | 1 | | 77077 2214 | | 1966 | 70, 807 | - | | 69,407 | | | | 1965 | of onla | | - | 35,054 | | | | | | | | | | | | TOTAL | 106,361 | 16,200 | 16, 922 | 172,000 | | A STATE OF THE STA | | | 1. XIIItory
Johnstoffinston | Leginer Status
Johnger Cheyme | mar. of Pitts-
burgh,
Pittshurgh | TWAS | | | | | | 37 | | | _ _ _ | | SCUTH CAROLINA TABLE D 5-31 TOTAL TITLE IV INSTITUTE PROJECT CRANTS BY STATE, JONSOR, AND FISCAL YEAR (All Stales Receiving Grants) | 1970 | | | | | | | | | | | | |--------|------------------|------------|---------|--|--|---|---|--|---|-----------------------------|---| | 1968 | | | | | | | | | | and Marchaeland Carlonia, o | - | | . 1961 | 33, 352 | | 33, 372 | | | ~ | | | | | | | 1966 | | | - | | | | | | , | | | | 1965 | | | - | | | | 7 | | | | | | | | | | | | | | | | | | | TOTAL | 65. 46 | | 33,3,2 | | | | | | | | | | | Claflin collecti | Crancetury | TOTAL | | | | | | | | | TENNESSEE TABLE D 5-32 TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | | 1 | | | | | | | Ш | | | | | يز | |--------|-----------------------------|---|----------------|-----------|------------|------------|-----------------|---|---|---------------|------------------|----------------|----------
--| | 1971 | **** | | E 5 | | 8 | | : | | | | | - | | Secure and Co. | | 1970 | 4 | | * S | | 8 | | 4 | | | 1 | | £ 1 | 3 | The second section. | | 1969 | 1 | | | | g e | | 8 1 | | | • | | 1 | • | | | 896' | | | | | | | \$ ** | | | | | 1 | : | - Chill State as a State | | 1967 | 97,663 | | | | 1 | | 56.000 | | | 1 4 | | 39, 927 | 192,595 | THE PROPERTY. | | 1966 | 212,258 | | - | | 76,735 | | 69,360 | | | 1 | | | 358, 353 | TITLE CONTRACTOR | | 1965 | 182,508 | | 103,751 | | 83,130 | | 26,821 | | | 31,001 | | • | 427,914 | | | | | | | | | | | | | | | | | | | TOTAL | 455, 34 | | 103,751 | | 159,865 | | 152,101 | | | 31,7004 | | 39,927 | 979,862 | | | -TOTAL | Univ. of Tenn.
Knoxville | | George Peabody | Nashville | Misk Univ. | .lacaville | Snoxville Colle | _ | | Tennesace Act | Univ., Nashville | Univ. of Tenn. | TOTAL | T. T. STATE OF THE | TEXAS TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | 19.573 19.69 1967 1968 1969 1970 19.573 19.574 1.6.721 19.400 19.591 31.300 53.835 211.654 39.400 19.59.25 19.575 53.835 211.654 39.400 19.6.000 19.500 53.125 19.6.000 19.6.000 10.5000 53.125 19.6.000 19.6.000 | | | | | | | 400000000000000000000000000000000000000 | | | |---|-----------------|----------|---------|--------|------------|---------|---|------|-------| | 13,475 | | TOTAL | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | 19,576 19,578 | | | | | | | | | | | 136, (31); 50, 173 1, (72) | | 19,578 | 19, 578 | 9 | a t | | | | : | | 136,634, 50,473 1,6721 32,120 63,835 211,654 32,100 37,575 37,575 1,3,000 53,125 53,1 | Seaumont | | | | | | | | | | 31, 350 63,835 211,65h 35, 900 37, 575 43,005 43,000 53,125 443,000 51,772 42,000 30,100 | iniv. of St. | 136,616 | 50,1;73 | 4 1 | 116, 721 | 33, 620 | | | | | 31, 350 63,835 211,65h 35,1000 <t< td=""><td>Thomas, Houstor</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | Thomas, Houstor | | | | | | | | | | 77.575 43,653 43,053 53,125 53,125 142,000 53,1762 42,000 12 | Pexas Southern | 311, 350 | | , , | 211,650 | 30,000 | - | | | | 13,003 43,033 43,033 <td>Univ., Houston</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | Univ., Houston | | | | | | | | | | 13,003 43,003 53,125 53,125 142,000 1 | exes Ask Univ. | 37.575 | • | 4 | - | 377.575 | 9. | 1 | |
 13,003 53,125 55,125 55,125 51,177 142,000 142,000 142,000 142,000 142,000 142,000 142,000 | College Station | | | | | · | | | | | 53,125 55,125 51,772 42,000 12,0 | aul Cuinn Col. | 43,083 | | t
t | | 43,633 | 8 | £ | | | 93,762 55,125 51,762 42,000 42,000 42,000 42,000 42,000 42,000 42,000 50,000 | Waco | | | | | | | | | | 93,762 51,762 42,000 1,2,00 | am Houston Col. | 53,125 | 9 4 | | | 53,125 | | | | | 93,762 51,772 42,000 1,2,000 1,2,000 (50,000 | iiuntsville | | | | | | | | | | 42,000 | bedrie View | 93,762 | 3 | | t á | 54,762 | 42,000 | | | | 42,000 | Ann Prairie | | | | | | | | | | 000,03 | ast Texas State | 1,2,000 | | | | | טטני פון | | | | 000 0.3 | Univ., Commerce | | | | | | 200 | | | | | ichon College | 0.00,000 | | | - | | Cr v) Cr | | 35.65 | | | | | | | | | | | | VIRGINIA TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) TABLE D 5-34 | 1 | | | | | | | | | |----------------------|---|--------|--------|---------|---------------------|--------|------|------| | TOTAL | | 1965 | 1966 | 1967 | 1968 | 1969 | 1970 | 1971 | | | | | | | | | | | | 5,603 | | 3 | 5,603 | 1
1 | \$ | 6 2 | 8 2 | | | | | | | | | | | | | 16,860 | | • | 16.860 | | 4 4 | 8.8 | | | | | | | | | | | | | | 43.875 | 1 | | 548.84 | 3 | 8 | | | | | | | | | | | | | | | η, ¹ , 20 | 1 | e
t | 57,438 | 37,973 | 1 1 | * 2 | 1 6 | | | | | | | | | - | | , | | 245,360 | | - | 86,360 | 159,000 | | | 1 | | | | | | | | | | | | | 167,606 | | | 4 | 167,006 | e
2 | 8 8 | | 1 | | | | | | • | | | | | | 400° | | | 9 | 13,20h | | • | | | | | | | | | | | | | | 35,000 | 0 | | t q | 3 8 | | 35,000 | • | | | | | | | | | | | | | | ī | ĺ | | | 1 | THE PERSON NAMED IN | | | | Va. (Cont.) TOTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | | <u> </u> | | | | <u> </u> | - |
<u> </u> | | | |
<u></u> | <u>. </u> | | _ | |-------|---------------------|------------------|----------------|------------|--------------|-------------|--------------|--|------|----------|-------------|--|-----|--| | 1971 | | | 13,(13 | | 11, 42 | | 32,163 | | | | | | | AND THE PROPERTY. | | 1970 | | 1 | | | | | | | | | | | | PRINCE SERVICE BUT | | 1969 | | t 1 | * * | | | | 35,000 | | | | | | | | | 1968 | Tr. selb. extension | : | | | | | | | | | | | a a | - Marting | | 196; | | 1. | | | | | 352,753 | | | | | | | The American | | 1966 | | - | • | | • | | 215,136 | | | | | | | 23 Marie 2012 | | 1965 | ii
ii
ii | t T | | | 1 | | • | SAMPLES. | | TOTAL | | 7.235 | 1.5, 18 | | 11,312 | | 665,037 | | | | | | | | | | | Central Va.Comm. | Te. Clers Col. | Peberoluze | 74. Httl: 19 | Comm. Coll. | TALOX | | | | | | | The second secon | | | 11 | | | | | | \vdash | |
 | \vdash | | | - | | | ŧ | (1 | P [| |--|-----------|------------| | | | 1971 | | ving Grada) | | 1970 | | States Recei | | 1969 | | YEAR (A11 | | 1968 | | OT CPANTS BY STATE, SPONSOR, AND PISCAL YEAR (All States Receiving GEA (8) | | 1967 | | ATE, SPONSOR | | 9961 | | PANTS BY ST | | 1965 | | ROJECT C | | | | TOTAL TITLE IV INSTITUTE PROJEC | | TOTAL | | TOTAL TITLE | | | | | | | | 11 | | | 1_ | | | | | |
 | ļ | | |----|--------------------------|---|-----------|--|--|--|--|---
--|--|--| | | 32,760 | | 0 // 63 | | | | | | | | T. Transmiser | | | | | | | | | | | | | *************************************** | | | e 7 | | • | | | | | | | ·· e a la l | | | | 895. ly | , | 5 (1) (1) | | | | | | A CONTRACTOR OF THE PARTY TH | of son Balantifugur. | CLANSSON AL | | | 4 | | | | | | | | | | | | | : | | | | | | | | | | 17 | | | ¥ p | | | | | | | | | The state of s | | | | | | | | | | | | | | | | | 150,416 | 300 000 | OT OO'T | | | | | | | | | | | Scattle Univ.
Scattle | TARKAL | TO OT | | | | | | | | The state of s | | 1 | | | + | | | | | _ | - | | | WEST VIRGINIA ENTAL TITLE IV INSTITUTE PROJECT GRANTS BY STATE, SPONSOR, AND FISCAL YEAR (All States Receiving Grants) | 1 | <u> </u> | | L | . 1 | 1 | 1 | li |
1 | 1 | j | 1. | 1 | ļ | i | : | ŧ | ₹ í | |-------|--|-------------------------------|---|----------------|---|---|---------|-------|---|---|----|---|---|---|---|--------------------------------
--| | 1971 | | 1 | | 27.049 | | | 17.00 | | | | | | | | | | | | 13 | AT THE PROPERTY OF PROPERT | - | | | | | | | | | | | | | | | | | 1969 | | 75,720 | | | | | (5.42) | | | | | | | | | | | | 1968 | | 14, 313 | | | | | 14,313 | | | | | | | | | - Line Timpellite billinginen. | | | 1967 | | t t | | 1 | | | - | | | | | | | | | | | | 1966 | | 27,706 | | | | Ì | 27,706 | | | | | | | | | | | | 1965 | . | | | - | | | - | TOTAL | | 107,443 | | 17,049 | | | 124,497 | | | | | | | | | | The second second second | | | | Nost Vinjula
Wesleyan Col. | · | Tarsball Univ. | | | Thurst | | | | | | | | | | The second section is a second |